AD-774 894 FRAGMENTATION ANALYSIS-FUNDAMENTAL PROCESSES L. S. Sundae, et al Bureau of Mines Twin Cities, Minnesota 31 December 1973 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | AU-714074 | | |---|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | REPORT NUMBER 2. GOVT ACCESSION NO. | | | | P10-4 | | | | | S. TYPE OF REPORT & PERIOD COVERED | | | 1. TITLE (and Subtitle) | Technical Report | | | Fragmentation Analysis - | Final Jan. 72 - Dec. 73 | | | Fundamental Processes | 6. PERFORMING ORG, REPORT NUMBER | | | | 8. CONTRACT OR GRANT NUMBER(*) | | | AUTHOR(+) | | | | L. S. Sundae, D. I. Kurth, and C. W. Schultz | | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | U.S. Rureau of Mines | Program element 62701D
ARPA Order 1579 AM3 | | | Twin Cities Mining Research Center
P.O. Box 1660 | | | | P.O. Box 1660 | 2B32/F53106 | | | Twin Cities, Minnesota 55111 | 12. REPORT DATE | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | Dec. 31, 1973 | | | Advanced Research Projects Agency
1400 Wilson Boulevard | 13. NUMBER OF FASES | | | Arlington, Virginia 22209 | - 90 9 X | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | II.S. Rureau of Mines | | | | Twin Cities Mining Research Center | Unclassified | | | P.O. Box 1660
Twin Cities, Minnesota 55111 | 15a. DECLASSIFICATION/DDWNGRADING | | | Distribution of this document is unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different in | om Repart) | | | 17. DISTRIBUTION STATEMENT (OF INC. DESTRIBUTION STATEMENT | | | | | | | | | • | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | rr) | | | Rock Fragmentation | | | | Product Size Distribution Reproduced by | | | | Energy Input NATIONAL T | ECHNICAL CEDVICE | | | Rock Fabric Analysis INFORMATION US Department | of Commerce | | | Comminution . Us Department . Springfield | VA 22151 | | | 26. ABSTRACT (Continue on reverse side if necessary and identify by block number | , | | | To investigate the effect of energy on ro | ock fragmentation, initial | | | testing was carried out using a drop test devi | ice. A total of 180 speci- | | | Leading was carried out using a stop seed determined to an anorthogita of 3 | .0 to 3.5 inch size were | | | mens of Wauseu quartzite and anorthosite of 3.0 to 3.5 inch size were fragmented in this device. Analysis of energy limitations of this de- | | | | tragmented in this device. Analysis of energy | nion that a davice cumply- | | | vice and other test results led to the conclus | sion that a device supply | | | ing higher energy should also be used. Consec | quentry, an impact pendurum | | | test device was designed and constructed. | 70 | | DD 1 JAN 73 1473 EDITION OF I NOV 65 IS OBSOLETE UNCLASSIFIED ## 20. ABSTRACT (Continued) An analysis of the fragment distribution results of the drop tests showed that the energy applied was approximately inversely proportional to the mean fragment size. However, these results were not totally conclusive because of the limited energy available and the narrow band of drop heights available. A total of 270 irregular 3.0 to 3.5 inch specimens and 150 disc-shaped specimens of Wausau quartzite, anorthosite, and Felch marble were then fragmented with the impact pendulum device. This device was instrumented so as to provide data for calculating the specific crushing energy that went into each fragmentation event. Computer programs were written to analyze sieve data and to provide energy calculations. Results indicated that a power law could be obtained that provided the inverse relation between specific crushing energy and mean fragment size. Form Approved Budget Bureau No.: 22-R0293 #### Final Technical Report ARPA Order No.: 1579 Amendment 3 Effective Date: Jan. 1, 1972 Program Code: 2F10 Expiration Date: Dec. 31, 1973 Originating Agency: U.S. Bureau of Mines Amount Funded \$33,000 Twin Cities Mining Research Center P.O. Box 1660 Twin Cities, Minn. 55111 Principal Investigator: Donald I. Kurth Title: Fragmentation Analysis - Telephone No.: 612/725-4549 Fundamental Processes Sponsored by: Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, Virginia 22209 ### FINAL TECHNICAL REPORT Bureau of Mines In-house Research Fragmentation Analysis - Fundamental Processes Prepared by L. S. Sundae, D. I. Kurth, and C. W. Schultz Sponsored by Advanced Research Projects Agency ARPA Order No. 1579, Amendment No. 3 Program Code No. 2F10 ## CONTENTS | | Page | |---|------| | Introduction | v | | Acknowledgments | V, | | Technical report Summary | 1 | | Evnerimental program | 2 | | Plan of work | 2 | | Drop test apparatus | 2 | | Impact mendulum test apparatus | 4 | | Test specimens | 4 | | Fohric analysis | 7 | | Reckground | 9 | | Fragment distributions | 9 | | France relationships in fragmentation | 13 | | Matrix-vector description of single event comminution | 17 | | Data analysis | 21 | | Drop tests | 21 | | Tmpact pendulum test | 26 | | Calibration of impact pendulum | 31 | | Calculation of crushing energy | 32 | | Discussion of results | 46 | | Conclusions and recommendations | 50 | | References | 51 | | Appendix A: Breakage matrix elements | 53 | | Appendix B: Mean product size and specific crushing energy | 59 | | Appendix C. Comparison of various distribution function fits | 83 | | Report Documentation Page (DD form 1473) | 89 | | | | | · · · · · · · · · · · · · · · · · · · | | | ILLUSTRATIONS | | | · | | | | _ | | 1. Drop test apparatus | . 6 | | 2. Impact pendulum apparatus | . 0 | | 3. Typical photograph of macroscopic and microscopic flaws in | 10 | | Wausau quartzite specimen using dye penetrant | 10 | | 4a. Curves fitted to cumulative size distributions of | | | composite data from drop tests of irregular Wausau | 24 | | quartzite specimens | 24 | | 4b. Curves fitted to cumulative size distributions of | | | composite data from drop tests of irregular anorthosite | o'r | | specimens | 25 | # ILLUSTRATIONS (Continued) | | | Page | |----------|---|----------| | 4c. | distributions of composite data from drop tests of irregular | | | 4d. | Wausau quartzite specimens | 27 | | | distributions of composite data from drop tests of irregular anorthosite specimens | 28 | | 4e. | Normal curves for fragments < 1.25 in fitted to cumulative size distributions of composite data from drop tests of irregular | | | 4f. | Wausau quartzite specimens | 29 | | 5a. | anorthosite specimens Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular Wausau | 30 | | 5b. | quartzite specimens Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular anorthosite | 36 | | 5c. | Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular Felch | 37 | | 5d. | marble specimens Normal curves fitted to cumulative size distributions of composite data from impact tests of disc Wausau | 38 | | 5e. | quartzite specimens | 39 | | 5f. | specimens Normal curves fitted to cumulative size distributions of composite data from impact tests of disc Felch marble | 40 | | 6. | specimens Power curve plots of specific crushing energy versus mean | 41 | | 7. | fragment size Logarithmic plots and fitted parameters for power curves | 44
45 | | | TABLES | | | 1 | Physical properties of Wausau quartzite, anorthosite, and | | | | Felch marble | 5 | | 2.
3. | Experimental data from low impact velocity crop tests
Energies involved in calibration for different input | . 23 | | 4. | energies | 33 | | 5. | the normal distribution and from composite sieve data | 43 | | | size data | 47 | ## TABLES (Continued) Relational Agency of Agenc Proposition A | | | Page | |------------|---|-------| | A-1. | Breakage matrix elements, bi, (not smoothed) for irregular | | | ** | (-3.5 + 3.0 in) Wausau quartzite specimens | 53 | | A-2. | Breakage matrix elements, bi, (not smoothed) for irregular | | | **- | (-3.5 + 3.0 in) Anorthosite specimens | 54 | | A-3. | Breakage matrix elements, b _i , (not smoothed) for irregular | | | W-2. | (-3.5 + 3.0 in) Felch marble specimens | 55 | | A-4. | Breakage matrix elements, b _i , (not smoothed) for disc-shaped | | | A-4. | (-2.12 + 1.75 in) Wausau quartzite specimens | 56 | | A 5 | Breakage matrix elements, b ₁ , (not smoothed) for disc-shaped | - | | A-5. | (-2.12 + 1.75 in) anorthosite specimens | 57 | | A 6 | Breakage matrix elements, bi, (not smoothed) for disc-shaped | ٥. | | A-6. | (-2.12 + 1.75 in) Felch marble specimens | 58 | | n 1 | Mean product size and specific crushing energy for | 50 | | B-1. | material-WQ, shape-irregular, from height-C | 59 | | D 0 | Mean product size and specific crushing energy for | ,,, | | B-2. | material-WQ, shape-irregular, from height-B | 60 | | D 2 | Mean product size and specific crushing energy for | (10 | | B-3. | material-WQ, shape-irregular, from height-A | 61 | | D / | Mean product size and specific crushing energy for | OI | | B-4. | material-AN, shape-irregular, from height-C | 62 | | D [| Mean product size and specific crushing energy for | 02 | |
B-5. | material-AN, shape-irregular, from height-B | 63 | | n (| Mean product size and specific crushing energy for | | | B-6. | material-AN, shape-irregular, from height-A | 64 | | n 7 | Mean product size and specific crushing energy for | • | | B-7. | material-FM, shape-irregular, from height-C | 65 | | - O | Mean product size and specific crushing energy for | | | B-8. | material-FM, shape-irregular, from height-B | 66 | | 5 0 | Mean product size and specific crushing energy for | | | B-9. | material-FM, shape-irregular, from height-A | 67 | | D 10 | material-rm, snape-irregular, from neight-A | 0, | | B-10. | Mean product size and specific crushing energy for | 68 | | | material-WQ, shape-cylinder, from height-C | 00 | | B-11. | Mean product size and specific crushing energy for | 69 | | - 10 | material-WQ, shape-cylinder, from height-2 | 0, | | B-12. | Mean product size and specific crushing energy for | 70 | | - 10 | material-WQ, shape-cylinder, from height-B | ,, | | B-13. | Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-1 | 71 | | _ 1/ | material-wQ, snape-cylinder, from height-1 | | | B-14. | Mean product size and specific crushing energy for | 72 | | | material-WQ, shape-cylinder, from height-A | 12 | | B-15. | Mean product size and specific crushing energy for | 73 | | | material-AN, shape-cylinder, from height-C | | | B-16. | Mean product size and specific crushing energy for | 74 | | | material-AN, shape-cylinder, from height-2 | /4 | | B-17. | Mean product size and specific crushing energy for | 75 | | | material-AN, shape-cylinder, from height-B | , , , | # TABLES (Continued) | | | Page | |-------|--|------| | B-18. | Mean product size and specific crushing energy for | 76 | | | material-AN, shape-cylinder, from height-1 | 70 | | B-19. | Mean product size and specific crushing energy for | 77 | | | material-AN, shape-cylinder, from height-A | 77 | | B-20. | Mean product size and specific crushing energy for | =0 | | | material-FM, shape-cylinder, from height-C | 78 | | B-21. | Mean product size and specific crushing energy for | =0 | | | material-FM, shape-cylinder, from height-2 | 79 | | B-22. | Mean product size and specific crushing energy for | 0.0 | | | material-FM, shape-cylinder, from height-B | 80 | | B-23. | Mean product size and specific crushing energy for | | | | material-FM, shape-cylinder, from height-1 | 81 | | B-24. | Mean product size and specific crushing energy for | 0.0 | | | material-FM, shape-cylinder, from height-A | 82 | | C-1. | Comparison of various distribution function fits- | | | | Wausau quartzite, irregular shape | 83 | | C-2. | Comparison of various distribution function fits- | | | • • • | anorthosite, irregular shape | 84 | | C-3. | Comparison of various distribution function fits- | | | 0 0. | Felch marble, irregular shape | 85 | | C-4. | Comparison of various distribution function fits- | | | 0-4. | Wausau quartzite, disc shape | 86 | | C-5. | Comparison of various distribution function fits- | | | 0-5. | anorthosite, disc shape | 87 | | C-6. | Comparison of various distribution function fits- | | | U-U. | Felch marble, disc shape | 88 | | | reter merere and property | | #### FRAGMENTATION ANALYSIS - FUNDAMENTAL PROCESSES #### INTRODUCTION In the study of rock fragmentation there are two fundamental problem areas which can be investigated. These are (1) investigation of the conditions under which fragmentation occurs and (2) investigation of the results of fragmenting processes. The first of these problem areas is where the greatest effort has been and is being expended. Most of this work, however, should be categorized as studies of rock failure and/or fracture rather than rock fragmentation. The significance of rock fragmentation is emphasized by various efforts to relate failure mechanisms to the strength of rock. The second problem area is justifiable from an operational viewpoint. Rock excavation involves fragmentation processes, such as drilling, blasting, and mechanical excavation. Thus, because the nature of the product of a fragmentation process is a function of the process itself, and in turn influences the selection of subsequent processes such as further fragmenting, handling, and transporting the rock, it is important that the nature of fragmentation products be known. Intuitively, a relationship should exist between a product size distribution and the energy input from the nature of the fragmenting process and the rock properties. Unfortunately, no such relationship has been defined. This then was the purpose of this investigation. Specifically, the objective of this investigation was to determine the relationship between energy input and the size distribution resulting from a single elementary fragmenting event. The actual investigation was conducted primarily to obtain the value of the parameters that define the strength of the material and the process and to relate the strength parameters with the mechanical properties of the material. #### ACKNOWLEDGMENTS The authors are greatly indebted to Walter G. Krawza and Richard L. Fischer for their help in equipment calibration by using high-speed photography; Sathit Tandanand, A. Aly Selim, and Bruce D. Hanson for valuable suggestions in data analysis; V. W. Dellorfano and his staff in equipment fabrication and instrumentation; and Orin M. Peterson for his help in data analysis. #### TECHNICAL REPORT SUMMARY The main results of this project were as follows: (1) The size distributions of rock fragments resulting from a single elementary fragmentation event (comminution of a given size rock) was obtained. (2) This distribution data was used to determine the elements of the breakage matrix, which relates the input size distribution to the output size distribution. (3) A power law relationship between specific crushing energy (or input energy) and product size was developed. Three types of rocks were tested in two types of comminution events-drop tests and impact pendulum tests. The series of drop tests were considered to be preliminary tests to the main series of impact pendulum tests. The purpose of these drop tests were twofold--to provide an alternate source of comminution and to evaluate any possible effect of loading rate on breakage. The loading rate had no apparent effect. Composite normal distributions were used to fit the fragment distribution data from the drop tests. The impact pendulum tests were of the most interest. It was found possible to measure to a reasonable accuracy the velocities of the moving parts before and after impact so that specific crushing energy could be calculated. A number of different distributions were fitted to the sieve data (resultant fragment distributions) and it was found that the normal distribution provided the best fit. From the distribution data, the breakage, matrix, which has elements expressing the probabilities of decreasing from one size fragment to a smaller one, was determined. The relationship of input (feed) distribution to output (product) distribution was found, under certain assumptions, to be given by $\vec{p} = B' \vec{f}$, where \vec{p} is the product vector, B' is the simplified breakage matrix and f is the feed vector. Relationships between specific crushing energy and average fragment size were developed for the impact pendulum tests. For the three rock types tested, one such relationship was a power law function of the form $$E/V_0 = a/\mu^b$$, where E/V = specific crushing energy, a,b = constants related to the breakage process and the rock type, μ = average fragment size. An alternate relationship between specific crushing energy and average fragment size is the Charles' law formulation. $E/V_{o} = K \left[1/\chi_{2} \right]^{n-1} - 1/\chi_{1}^{n-1},$ $$E/V_0 = K [1/\chi_2]^{n-1} - 1/\chi_1^{n-1},$$ where E/V_{a} = specific crushing energy, K,n = constants related to the breakage process and the rock type, χ_1 = initial specimen sieve size, χ_2 = average product sieve size. Values of a,b and K,n were determined from experimental data on irregular and disc specimens of Wausau quartzite, anorthosite, and Felch marble. #### EXPERIMENTAL PROGRAM ## Plan of Work To simulate a single event fragmentation process that is similar to a real fragmentation process such as occurs with a crusher, it was decided to use random-shaped specimens having a single given initial sieve size. Disc-shaped specimens that were relatively defect-free were also used for greater homogeneity of breakage with fewer specimens. Also the breakage results of the disc-shaped specimens could be compared with the breakage results of the random-shaped specimens. This comparison was essential because it shows the two extremes of brittle fracture (see also (11)). A preliminary experiment (see DATA ANALYSIS section) was designed to determine the total number of tests required to achieve average values representative of sample populations. Another test series (see DATA ANALYSIS section) was designed to study the effect of specimen size and shape for the size range tested in this test program. Drop test equipment was initially used to provide some of the data necessary to achieve the objectives of this test program. It was known that the drop test data would not account for the energy dissipated into the impact plate, the kinetic energy utilized in scattering broken fragments, heat, or acoustic energy. Therefore a low velocity impact pendulum was later designed to improve on the drop tests. For the impact pendulum tests, (see DATA ANALYSIS section) most of the excessive energy available is utilized by the moving parts of the test apparatus and is accounted for by (1) determining the velocity of the impact pendulum, first piston, specimen, second piston, and second pendulum, and (2) accounting for heat, vibration, acoustic, and friction energy by a calibration
(no specimen) test procedure. #### Drop Test Apparatus A drop test apparatus was fabricated and installed as shown in figure 1. To minimize secondary breakage (multiple comminution of some fragments), the inside of this chamber was lined with roam and polyethylene sheet. The specimen was placed on top of trap doors in a platform and hoisted to the desired height. As soon as the platform reached a specified height, the specimen was discharged by a mechanical release pin attached to the trapdoor. Three drop heights of 25, 30, and 35 ft were selected to provide impact velocities of 40.1, 43.9, and 47.4 ft/sec and impact energies of approximately 62.5, 75.0, and 87.5 ft-lb for a typical 2.5 lb specimen. The broken material was retained in a wooden impact chamber and later was swept, bagged, labelled, and sieved manually. Figure 1. Drop test apparatus. One hundred and eighty specimens (ninety of Wausau quartzite and ninety of anorthosite) were then fragmented in the major test series for these drop tests. Thirty specimens of each rock type were dropped from heights of 25, 30, and 35 ft. The fragments from each specimen were then sieved to determine composite size distribution of fragments in each sieve class. ## Impact Pendulum Test Apparatus A low velocity impact pendulum (Fig. 2) was constructed to provide higher energy for rock fragmentation and to investigate the effect of varying input energy on size distribution of broken material. It mainly consisted of an impact pendulum (162.5 lb), first piston (38.9 lb), second piston (41.5 lb), and second pendulum (269.0 lb). The pistons were supported on two sets of roller bearings. The parts of the pistons were enclosed in the impact chamber. The test specimens were suspended by a string from the ceiling of this chamber to rest between two piston heads (platens). The test procedure consisted of (1) placing a specimen enclosed in a plastic bag between the platens (the bag overlaps the platens), (2) releasing the impact pendulum, (3) recording the horizontal distance the rebound pendulum has travelled, (4) arresting the motion of both pendulums after impact and travel measurement have taken place, (5) recording the timer reading. ## Test Specimens Rocks of potential use in the present investigation may be such that their constituents and properties vary considerably from one specimen to another. To minimize such variations, three monomineralic rocks - Wausau quartzite, anorthosite, and Felch marble were selected. The minerals that these rocks are composed of represent a large proportion of rock forming minerals found in tunneling and other excavation projects. Irregular specimens ranging in size from 3 in to 3.5 in were acquired from muck piles of quarry blasts. The specimens which did not meet visual inspection standards for uniformity of mineral composition and absence of macroscopic flaws were rejected. Selected specimens were washed, dried, and weighed. In order to determine the physical properties of these rocks, a block of each rock type measuring 18 by 18 by 18 in was acquired, from which 10 specimens were cut. These physical properties are presented in Table 1. Disc specimens (2 in diameter x 1 in thick) were also prepared from these blocks by cutting and coring. Again badly flawed specimens were rejected. TABLE 1. - Physical properties of Wausau quartzite, anorthosite, and Felch marble | | Rock type | | | |---|--|--|--| | Property | Wausau
quartzite | Anorthosite | Felch
marble | | Compressive strengthMN/m ² psi | 285.7
41,437. | 221.
32,053. | 172.50
25,019. | | Tensile strengthpsi | 5.12
742. | 8.97
1301. | 6.78
983. | | Shore hardness | 111.6 | 91.7 | 65.1 | | Pulse velocitym/sec | 5130.
16,831. | 6866.
22,526. | 6686.
21,936. | | Bar velocitym/sec | 4679.
15,351. | 5,742.
18,839. | 5,952.
19,528. | | Torsional velocitym/sec | 3383.
11,099. | 3,396.
11,142. | 3,677.
12,064. | | Static Young's modulusmN/m² | 7.249x10 ⁴
10.51x10 ⁶ | 4.085×10 ⁴
5.925×10 ⁶ | 4.318 x 10 ^t 6.263x10 ^t | | Dynamic Young's modulus*MN/m² | 5.74×10 ⁴
8.33×10 ⁶ | 8.971×10 ⁴
13.01×10 ⁶ | 10.35×10 ¹ 15.01×10 ¹ | | Dynamic shear modulus**MN/m² | 3.000x10 ⁴ 4.351x10 ⁶ | 3.115×10 ⁴
4.518×10 ⁶ | 3.95×10
5.73×10 | | Poisson's ratio*** | .251 | .310 | .268 | | Densityg/cm ³ lb/ft ³ | 2.649
165.4 | 2.699
168.5 | 2.899
181.0 | ^{* -} Calculated from bar velocity ** - Calculated from torsional velocity *** - Derived from ratio of longitudinal pulse velocity to longitudinal bar velocity The same of Total Spiles Wausau quartzite is a Precambrian metamorphic rock exposed in the Rib Hill Mountains southwest of Wausau, Wisconsin, and it is commercially known as Wausau quartzite. It consists of 98.2 percent quartzite, 0.5 percent coarse amphibole, 0.4 percent fine amphibole, and 0.4 percent iron oxide, and 0.1 percent feldspar. The impurities are scattered throughout the rock at quartz grain boundaries. The quartz crystals vary in diameter from 3mm to 3mm. Anorthosite is a monomineralic rock intrusion in the Duluth Gabbro complex nearly 5 miles north of Beaver Bay, Minn. It is coarse grained, light green in color and consists of more than 95 percent plagioclase. Felch marble is a dolomite named for a typical development at Felch Mountain in Dickinson County, Michigan. It is mined from a vein deposit intrusion in Precambrian sandstone by underground mining. The marble is white in color, coarse in texture, and has small impurities. In addition to calcium-magnesium carbonate, it contains nearly 25 percent calcium-magnesium silicate. Although all three rock types were metamorphic in origin, monomineralic in appearance, crystalline, and similar in texture and grain size, the shape of samples of Wausau quartzite were frequently different from the other two rock types. This rock comes in three relatively distinct shapes—flat, elongated, and equidimensional, whereas anorthosite and Felch marble were more generally equidimensional in shape. The Wausau quartzite shapes are probably related to metamorphic and tectonic activities during the cooling period of the Rib Hill mountain region. #### Fabric Analysis The mapping of both macroscopic cracks and microscopic flaws revealed that all three rock types contained a large number of cracks and flaws. The distribution was random. The cracks and flaws formed a network, one crack or flaw crossing many others. It was not found possible to determine the number or size of cracks in any individual specimen. Figure 3 illustrates problems associated with crack density or crack propagation theories of rock fragmentation. This photograph is typical of rock specimens used in this investigation. Macroscopic cracks are few in number and very little is known about their definite origin, while microscopic flaws are numerous and probably associated with grain boundaries. It seems obvious from this photograph that the effects of macroscopic cracks are more significant than the effects of microscopic flaws on certain rock properties. This is only a qualitative conjecture because it is not possible to verify or quantify this statement with experimental evidence. In certain cases, macroscopic cracks are quite thin and their direction is irregular due to joining or intersection of other cracks. If there are microscopic flaws beneath the surface, their effect is unknown. The direction of the crack propagation is not related to the direction of the load. 'so, it is not possible to determine the true surface area of an ir clar fracture path. Thus it was concluded that it was not feasible to determine the quantitative effect of macroscopic cracks or microscopic flaws in this rock fragmentation project or to include such an effect in the experimental design. #### BACKGROUND #### Fragment Distributions A number of both empirical and theoretical equations have been used to describe the size distribution of broken material. A brief account of the major equations is given below. The data is usually expressed as the cumulative fraction or cumulative percentage by weight under size, Y, (or over size 1 - Y = Y') in relation to size x. Three of the common equations used are as follows: (1) Gates - Gaudin - Schuhmann (8, 6, 15): $$Y = \left(\frac{x}{k}\right)^{m} \tag{1}$$ where Y = cumulative fraction finer than size x, m = distribution modulus referring to the spread of the distribution, i.e., to the slope of the line on log-log paper, $k = size modulus^{2}$. (2) Rosin - Rammler (14): $$Y = 1 - \exp(bx^n) \tag{2}$$ where Y = cumulative fraction finer than size x, b and n are similar to the constants m and $1/k^m$ in equation 1, (3) Gaudin - Meloy (7): $$Y = 1 - (1 - \frac{x}{x_0})^{r_1}$$ (3) where Y = cumulative fraction finer than size x, x = 100 percent passing size, and $r_1^0 =$ parameter related to the mean spacing of the flaws. $[\]frac{2}{\text{Schuhmann}}$ (15) expressed the size distribution of broken material by defining an extrapolated intercept from the linear part (fines) of the cumulative curve. The extrapolation of the linear portion of the curve to the 100 percent passing ordinate defines the 100 percent size modulus, k. This method of expressing the product size has been used by many investigators. (Similarly, an 80 percent modulus defined as the same line extrapolated to the 80 percent passing ordinate has also been used.) FIGURE 3. - Typical phatograph of macroscopic and microscopic flaws in Wausau quartzite specimen using dye penetrant. Gaudin and Meloy suggested that their equation describes the distribution curve in the coarse range while the Gates - Gaudin - Schumann and Rosin - Rammler equations describe the distribution curve in the fine range. Thus an overall satisfactory curve fit would require the
combination of these two equations. Gaudin and Meloy derived their equation by using probability theory. Bergstrom (1A) suggested that the equation $$Y = \left[1 - \left(1 - \frac{x}{x_0}\right)^{r_2}\right]^{q_1} \tag{4}$$ combines the fine and coarse size curve fitting capabilities of equations 1 and 2. This equation is then on extension of equation 3. Here q1 = constant for improved curve fit, x = 100 percent passing size, and r_2^0 = parameter related to the mean spacing of the flaws. Harris (10) modified the Bergstrom equation 4 by inserting still another exponent, as follows: $$Y = 1 - \{1 - \left[1 - \left(\frac{x}{x_0}\right)^s\right]^{r_3}\}^{q_2}$$ (5) He claimed no physical basis for the insertion of q_2 in equation 5. He merely inserted this term for the sake of increased curve fitting flexibility. It is supposedly feasible to determine the values of r_2 and q_1 or of s, r_3 , and q_2 simultaneously by using graphical or computational methods. However, these constants cannot be related directly to physical properties of the material or to the type of test. Gilvarry (9) derived the following theoretical equation $$Y = 1 - \exp \left[-(\frac{x}{k}) - (\frac{x}{j})^2 - (\frac{x}{j})^3 \right]$$ (6) based on the premise that fracture is caused by stress activated flaws randomly distributed in the volume, in fracture surfaces, and in the edges produced by fracture surfaces. The parameters in equation 6 are defined as follows: Y = cumulative fraction finer than size x, x " mean linear dimension of a fragment, k = constant related to the mean spacing of edge flaws with respect to x. j = constant related to mean spacing of surface flaws with respect to x, and i = constant related to mean spacing of volume flaws with respect to x. For small values of x, the higher order terms drop from this equation and it reduces to $$Y = 1 - \exp\left[-\frac{x}{k}\right] \tag{7}$$ This expression is equivalent to the Robin-Rammiler equation (2) for n = 1. When x becomes small in equation 7, the dominant term of the series expansion of the exponential becomes 1 so that $$Y = \frac{x}{k} . ag{8}$$ This result is the same as equation 1 for the case m = 1. Klimpell and Austin (12) verified equations 1-3 by using statistical theory to describe the fragment sizes obtained in simple fracture of brittle solids producing large particles. Epstein (5) constructed a statistical model for the breakage mechanism and the breakage process based on the theory of probability. He found that under certain conditions it can be proved that the distribution of broken material is asymptotically log-normal. From the literature cited above, it was concluded that the majority of investigators have used various forms or limiting cases of the following functions: The exponential distribution-- $$Y = 1 - \exp(-\lambda x), \qquad (9)$$ the two parameter Weibull distribution-- $$Y = 1 - \exp(-x/\sigma)^{\alpha}, \qquad (10)$$ the log-normal distribution-- $$Y \simeq \int_{0}^{x} (1/B x\sqrt{2\pi}) \exp \left[-(\log x - \log \alpha_1)^2/2B^2\right] dx$$, and (11) the power function-- $$Y = ax^b (12)$$ where Y is the cumulative fraction finer than size x, and where λ ; α , σ ; α_1 ,B; a,b are parameters of the four functions respectively. Two other distributions used in statistics were added to the list of the above four functions. These are as follows: the two parameter log-Weibull distribution-- $$Y = 1 - \exp \{-(\exp x)/\theta\}^{\beta}\},$$ (13) and the normal distribution-- $$Y = \int_{0}^{x} (1/\sigma \sqrt{2\pi}) \exp \{-(x - \mu_1)^2/2\sigma^2\} dx$$ (14) where β, θ ; μ_1, σ are parameters of the two functions respectively. It was not feasible to select any single equation from equations 9-14 which describes all the size distributions of broken material that were found in this investigation. For this reason, it was decided to use a linear regression computer program incorporating the six equations 9-14 and to determine the coefficients of correlation in all six cases (see DATA ANALYSIS section). For primary breakage, the cumulative percentage of weight retained (or passing) plotted against sieve size opening on a log-log grid or log normal grid or on other special grids frequently gives a straight line over a large section of the plot. In the majority of cases the overall curve consists of a line with a slope in the fine range which is different from and usually less than unity, while in the coarse range there is a curve or another line with a slope usually higher than unity. In other words, the distribution plot can be separated into the plots of two distributions represented by two separate equations, one for the fine range and another for the coarse range. There is no evidence to support the hypothesis that the same fracture patterns exist throughout all size ranges. There is also no evidence to support the hypothesis that the change in fracture pattern is exclusively related to a change in the slope of the distribution curve. Irregularities encountered in the slope may be related to such things as plastic deformation at contact points (where high stress concentration occurs), test method, specimen geometry, and secondary breakage. ### Energy Relationships in Fragmentation As mentioned in the Fragment Distributions section, the straight line representing a size distribution on special graph paper (e.g., a log-log plot) and passing through some of the data points does not go through all the points of both the coarse and fine region. Thus there is no real justification for expressing the 100 percent size modulus k as an extrapolated point based on this line. Consequently there is no clear relationship between this modulus and some other measure of product distribution. Instead of using a size modulus, a dimensionless mean product size is used in this report. The following definition was adopted: $$\mu = \frac{x_2}{x_f} = \text{mean product size (dimensionless)}$$ where: $$x_2 = \sum_{i=1}^{n} f_i x_i = \text{mean product size} \frac{3}{(in)}$$, $\frac{3}{1}$ The summation is actually from i = 1 to ∞ ; however for the smaller sizes the fix, terms are small and can be neglected. x_i = average sieve size (mid-point of sieve class) (in), f = weight in sieve class total weight of specimen , xf = average feed size = 3 weight of specimen density (in). The above definition of x_f is based on an assumed cubical shape because the specimens tended to be blocky. Other shapes, such as spheres, could also be used and would yield different factors in front of the cube soot. Bergstrom (1) conducted a series of tests at loading rates of 10^2 , 10^3 , 10^4 , and 10^6 lbs/min. He concluded that the rate of loading had little effect on the energy - product relationship for glass spheres. However, he reported an increase in the energy required for fracture as the rate of loading was increased. He also investigated the magnitude and effect of kinetic energy on secondary breakage of glass spheres jacketed in steel and gelatin chambers. He noticed a significant effect of kinetic energy on product size distribution for two cases. He also concluded that the test environment, whether a steel crushing chamber or gelatin chamber, did not affect the average energy requirement for fracture of spheres of equal diameter. In 1867, Rittinger postulated that the energy required for size reduction of a solid material would be proportional to the new surface area created in fragmentation. Because the new surface is directly proportional to the square of the new size and directly proportional to the average number of new particles which in turn is inversely proportional to the cube of the new size, mathematically Rittinger's hypothesis can be interpreted as follows: $$E = K(1/x_2 - 1/x_1)$$ (15) where E = energy input per unit volume, K = constant, x2 = final size, and $x_1 = initial size.$ This hypothesis is simple to understand and several investigators have used it to interpret their experimental data or to improve upon this hypothesis. In 1885 Kick postulated that equivalent amounts of energy should result in equivalent geometrical changes in the size of pieces of solids. This resulted in the equation $$E = Cln (x_1/x_2)$$ where E = energy per unit volume, C = constant, x_2 = final size, and $x_1 = initial size.$ In 1915, Gates (8) pointed out that Kick's hypothesis was at odds with rigorous experimental evidence. Ever since, no experimental data has been obtained to dispute this fact or to show that Kick's hypothesis is generally applicable to size reduction of rock-like materials. What is frequently referred to as Charles' law (4) in the crushing and grinding literature (and which includes the above laws as special cases) was first proposed by Gilliland (16) as follows: $$dE = -C \frac{dx}{v^n}$$ (16) where dE is increment of energy, x is particle size, dx is increment of size, and C and n are constants. The integration of the above equation leads to the following expression: $$E = \int_{x_1}^{x_2} \left[-C \, dx/x^n \right] = -C_1 \left[1/x_2^{n-1} - 1/x_1^{n-1} \right] \text{ for } n \neq 1, \quad (17)$$ $$= C \ln (x_1/x_2) \text{ for } n = 1.$$ Thus for n = 1 and 2, equation 17 takes the form of Kick's and Rittinger's laws of crushing respectively. Bond (2) proposed that since neither Kick's nor Rittinger's hypothesis seemed valid for plant design work, an energy-size reduction relationship somewhere between the two was more applicable. The fundamental statement of Bond's mean index equation is derived from equation 16 with n=1.5: $$E = -C \int_{x_1}^{x_2} dx/x^{1.5} = K [1/x_2^{5} - 1/x_1^{5}]$$ (18) Charles (4) pointed out that for a given cumulative distribution $$y = f(x) \quad \text{or} \quad dy = f'(x)dx \tag{19}$$ where y = percent of weight less than size x, the energy dE required to reduce a weight, dy, from size x_m to x is $$dE = \int_{x_{m}}^{x} \left[-c \, dx/x^{n} \right]
dy \qquad (20)$$ The energy E is then given by $$E = \int_{-\infty}^{k} \int_{-\infty}^{x} (-C dx /x^{n}) f'(x) dx$$ (21) where k is the size modulus (described earlier in this section) and c is a constant. Charles showed that this reduces to the form $$E = A/k^{n-1}$$ under various assumptions. This is similar to one of the forms used later in this report. Oka and Majima $(\underline{13})$ analyzed energy requirements in size reduction of irregular specimens. Their equation is as follows: $$E_1 = K_1 (x_1^{-6/\beta} - x_2^{-6/\beta})$$ (22) where: E_1 = total energy required in size reduction from feed size x_2 to product size x_1 , $K_1 = constant,$ $\beta = constant.$ For β = 12 or 6 this equation reduces to the empirical laws of Bond and Rittinger respectively; i.e., equation 22 is another form of Charles' law. Intuitively, it is an appealing concept that the amount of energy utilized in the fragmentation process is proportional to the new surface area created (Rittinger's hypothesis). However, this concept does not hold in many cases due to the inherent heterogeneity and anisotropy of rocks and rock-forming minerals. A certain fraction of this energy is utilized in creating a network of cracks and flaws in new particles which were not inherent in the virgin material. Thus, a summary of the whole situation of "laws" and equations is that theoretical equations tend to be approximate and essentially no more accurate than empirical equations. ## Matrix-Vector Description of Single Event Comminution In order to explain the results of the fragmentation analysis of this impact crushing investigation, it is necessary to relate the original sieve size of the specimens to the distribution of the various product sieve sizes obtained. One convenient method of doing this is to use the breakage matrix and the selection matrix. These relate the input (feed) to the output (product) and are explained in more detail below. Further details can be found in Broadbent and Calcott (3). Let a_1, a_2, \ldots, a_n be a decreasing geometric sieve size sequence with geometric ratio k, i.e., $a_{i+1} = ka_i$, with k < 1. The breakage matrix, B, is defined by $$B = (b_{i,j}) = \begin{bmatrix} b_{11} & b_{12} & b_{13} & & & & & b_{1n} \\ b_{21} & b_{22} & b_{23} & & & & & b_{2n} \\ b_{31} & b_{32} & b_{33} & & & & & b_{3n} \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ b_{n1} & b_{n2} & b_{n3} & & & & & b_{nn} \end{bmatrix}$$ The b 's relate feed fragments of size j to product fragments of size i, i.e., b i is that proportion of a fragment between a and a before breakage which falls between a and a after breakage. The upper triangular portion of B (above the diagonal line) has all zero elements (i.e., $b_{ij} = 0$ for j > i) because a fragment cannot increase in size during comminution. The selection matrix S is also used in this formulation. This matrix expresses the probability of selecting a set of size grade fragments. Thus S is defined as follows: where s, is the proportion of the j-th size grade selected for breakage. The input (or feed or frequency) vector f is defined as follows: $$\vec{f} = \begin{bmatrix} f_1 \\ f_2 \\ \vdots \\ f_n \end{bmatrix},$$ where f_i is the proportion by weight of the feed fragments between the (i-1) and i-th grade size. The fraction f_i is the last sieve range measured. Consequently f_{n+1} is the fraction undersize and $$f_1 + f_2 + \dots + f_n + f_{n+1} = 1$$. The output (product) vector p is defined in a similar fashion as follows: $$\vec{p} = \begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_n \end{bmatrix},$$ where p_i is the proportion by weight of the output fragments between the (i-1) and i-th sieve sizes. Putting these definitions together, it is seen that the effect of a selection and breakage process on a feed distribution \hat{f} is represented by $$\overrightarrow{p} = [BS + (I - S)] \overrightarrow{f}$$ where BS \overrightarrow{f} is the product selected and broken and (I-S) \overrightarrow{f} is that part of the feed not selected for breakage. This simplifies to in the present case because S is the identity matrix I - all the specimens prepared are selected for comminution. A further simplification of the B matrix is possible in many actual fragmentation processes and it was necessary to assume it to be valid for the present investigation. Let the matrix B be of such a nature that fragments of every size are broken in the same way and the product depends only on a scale factor. In other words, "scaling" is valid. Then, because the sieve sizes have been chosen to be in geometric ratio, it is seen that $$a_{i} = a_{1}(k)^{i-1} (k < 1; i = 1, 2, ..., n).$$ In this investigation $k = 1/\sqrt[4]{2}$. Then it follows that $$b_{ij} = b_{i-j+1, 1} (i \ge j)$$, so that the matrix B is completely determined by its first column and can be written in the new form: The same form: $$B' = \begin{bmatrix} b_1 & 0 & 0 & \dots & 0 \\ b_2 & b_1 & 0 & \dots & 0 \\ b_3 & b_2 & b_1 & \dots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ b_n & b_{n-1} & b_{n-2} & \dots & b_1 \end{bmatrix}$$ with $\vec{p} = B' \cdot \vec{f}$ (24) and any given down diagonal are all the same. where elements along any given down diagonal are all the same. Writing out the matrix-vector multiplication, the following equations are equivalent to the more concise notation of the matrix-vector formulation: The importance of the simplification of B to B' in this investigation is that all the non-zero elements of the matrix can be obtained by simply finding the elements of the first column (or last row). In order to substantiate the assumption that the more general breakage matrix B can in fact be simplified as described above, it would be appropriate to start with the n different sizes of specimens and to fragment a group of each size to find out if the scaling is in fact valid. In practice it was found during the first series of drop tests that it was not possible, within the constraint on the number of tests that could be carried out, to obtain consistent results of the different size fragmentation products when more than one initial size set of irregular specimens was used. Disc specimens were also used and it appeared that more consistent breakage with fewer specimens could be obtained. Thus one of the objectives of this investigation was to obtain the first column of the breakage matrix (equation 24). The values of the b,'s exhibited in appendices Al - A6 are the values ultimately obtained. It is then assumed that the other columns of B' can be obtained from the b,'s as shown in equation 24. #### DATA ANALYSIS ### Drop Tests Several series of drop tests were carried out to study the effects of size and shape so as to provide preliminary data for the design of impact pendulum experiments. The first series of drop tests was designed to investigate the effects of shape and size on the value of λ , the exponential parameter in the exponential distribution: $$Y = e^{-\lambda x}$$ During this phase of the investigation, the exponential law was being used as a base law for the analysis. From this experiment and later drop tests, it was found that the exponential distribution was not a good model. As a basis for this preliminary investigation, random shaped specimens were used to simulate the feed vector in which all the specimens have the same initial sieve size. Sixty-four tests were conducted on specimens varying between 500 and 1,000 gm to select the number of tests in the final test series. From sieve analysis results and calculated λ values, it was concluded that a minimum of 30 tests would be required for each test situation to obtain reproducible results for estimating a composite λ . This value of 30 was a compromise between statistical estimation of the variability of the mean, and a need to keep the total number of tests down to a reasonable total. Sequential testing was also considered in order to keep the number of samples to a minimum: however it was felt that the average sample number in a sequential test would have to be interpreted as 30 so that no savings would be achieved. Data analysis of the first 64 tests also revealed a high scatter in the value of the distribution parameter λ . Therefore, a second test series was designed to investigate the effect of shape and size on test results. To investigate the shape factor in this second test series, the specimens were divided into three groups based on their geometrical configuration - equidimensional, elongated, or flat. To incorporate the effect of volume, the weight of specimens in each category was varied from 100 to 7,000 gm. All specimens were dropped from a constant height of 35 ft. Results of the experiments indicated a high scatter in the individual values of λ . The data also indicated that equidimensional specimens show a lower probability of breakage than do elongated specimens which, in turn, show a lower probability of breakage than the flat specimens. The larger specimens also showed higher probability of breakage than the smaller specimens for comparable shapes. These results are summarized in table 2. The values of λ for each weight class also increase as the probability of breakage increases. This is to be expected because $1/\lambda$ is the mean of the exponential distribution; i.e., the average size decreases as the probability of breakage increases. In the final series of drop tests, one hundred and eighty specimens (ninety of Wausau quartzite and ninety of anorthosite) were fragmented. Thirty of each rock type were dropped from heights of 25, 30, and 35 ft. The fragments from each specimen that broke were then sieved to obtain the weight of fragments of each specimen in each sieve class. To analyze the sieve data, the cumulative sieve percentages were obtained and plotted for each specimen that broke — all plots for
one drop height being shown on the same graph. It was evident from these three graphs that the sample-to-sample variation was so great that taking an average (forming a composite) of all the samples (number of samples = $n \leq 30$) would yield a better description of all the samples and consequently show better the general trend of the fragmentation process. Consequently the next step taken was to form a composite distribution by adding the n individual weights together for each sieve class and then finding the percentage and cumulative percentage for each sieve class. This was carried out for each of the three drop heights (see Figs. 4a and 4b). Another method of forming a composite distribution for each drop height is to find the fraction by weight for each individual specimen for each sieve class and to average these n fractions for each sieve class. The first composite distribution described above is equivalent to the distribution that would be obtained by breaking all the original size rocks together. This, in effect, simulates a multiple rock single-event crushing process. The second distribution described above is the statistical distribution that it would be natural to form. Thus both distributions are logical from different points of view. As it turns out, both distributions are very nearly the same, i.e., the overall percentage in each sieve class is approximately the same for either distribution. In this investigation both distributions were calculated, but only the former is shown in the various figures. TABLE 2. - Experimental data from low impact velocity drop tests | | Specimen size (small) | | | | |--------------------------------------|--|---|----------------------------|--| | Shape | Number of
replications
(includes both
broken and un-
broken specimens) | λ for average
weight of 800 gm
(approx) | Probability
of breakage | | | Equidimensional
Elongated
Flat | 47
49
37 | 0.060
.114
.174 | 0.618
.835
.975 | | | | Specimen size (large) | | | | | | Number of replications | λ for average
weight of 1,600 gm
(approx) | Probability
of breakage | | | Equidimensional
Elongated
Flat | 32
27
46 | 0.054
.089
.116 | 0.876
.965
1.000 | | TOWN COLUMN Figure 4a. Curves fitted to cumulative size distributions of composite data from drop tests of irregular Wausau quartzite specimens. Figure 4b. Curves fitted to cumulative size distributions of composite data from drop tests of irregular anorthosite specimens. The final step was to statistically analyze and plot these cumulative results to find which distribution fitted best. Three distributions were used - the power law distribution, the exponential distribution, and the normal distribution. It turned out that the normal plots had the best correlation coefficient, but this was not evident until the following complication had been resolved. The composite set of data points for a given drop height when plotted on normal paper yielded a set of data points which resembled a straight line segment and a slowly bending curve (see Figs. 4a and 4b). Consequently it was decided to separate the sieve data into two groups - "fine" and "coarse." The cut-off point was selected visually as approximately 1.05 inches for the anorthosite and 1.25 inches for the Wausau quartzite. These two groups were then recompiled (renormalized) separately and each group was plotted separately. Thus where there were three "dual" segment plots before, there are now six separate sets of points and lines for each rock type. These are shown in figures 4c, 4d, 4e, and 4f. These last six lines (on normal paper) were fitted by the least squares procedure. The correlation coefficient for each line, showing goodness of fit, is also shown on each figure. Note that each curve or straight line in figures 4a-4f was plotted for a given drop height. This is equivalent to plotting for a given specific crushing energy because specific crushing energy is proportional to drop height: $$E_{c} = \frac{W \cdot h}{(W/\rho)} = \rho h$$ where: E = specific crushing energy (ft 1b/ft3), δ = rock density (constant) (1b/ft³), W = specimen weight (1b), h = drop height (ft). #### Impact Pendulum Test For each separate impact pendulum test, calculations were made of the rebound height of the second (rebound) pendulum by two methods. The rebound heights by the two methods respectively were calculated as follows: First method: $$h = R - \sqrt{R^2 - x^2}$$ (25) where: h = rebound height (in), R = length of pendulum wire (from pivot point to center of gravity of rebound pendulum) (in), x = measured horizontal travel of rebound pendulum (in). Figure 4c. Normal curves for fragments > 1.25 in fitted to cumulative size distributions of composite data from drop tests of irregular Wausau quartzite specimens. - Sections. Constitution of the owner, where STATE OF County 1 Figure 4d. Normal curves for fragments 7 1.05 in fitted to cumulative size distributions of composite data from drop tests of irregular anorthosite specimens. A PROPERTY OF Figure 4e. Normal curves for fragments > 1.25 in fitted to cumulative size distributions of composite data from drop tests of irregular Wausau quartzite specimens. September 1 Figure 4f. Normal curves for fragments > 1.05 in fitted to cumulative size distributions of composite data from drop tests of irregular anorthosite specimens. Second method: $V = \frac{\Delta y}{\Delta t}$ (26) where V = rebound velocity (ft/sec), $\Delta y = 1/12 \text{ (ft)},$ = width of black shield attached to pendulum, $\Delta t = time$ (sec) for shield to travel 1/12 ft (measured by timer). Calculations from the photocell/timer indicated inconsistent velocity values. This was probably caused by fluctuations beyond control in background lighting which affects the two trigger points that start and stop the Δt time interval on the digital counter. Consequently these calculations were not used in the analysis. # Calibration of Impact Pendulum It was essential to calibrate the impact pendulum for two reasons, (1) to determine the energy lost in the system and (2) to check the alignment of the pistons by verifying for given input energies the repeatability of the piston velocities. High-speed photography was used to determine the relative motions of the first pendulum, first piston, second piston, and second pendulum with no specimen present. Five high-speed photographs were made of these moving parts. It was found that after impact the latter three parts remained in contact with each other and travelled as one unit for a distance of about 1 in. After this, the second pendulum separated from the two pistons because of the roller bearing friction on the pistons. The first pendulum approximately stopped after impact. Since the latter three parts remained in contact with each other briefly after impact, it was assumed that the velocities of all three were the same. In order to calculate the mechanical energy lost, $\mathbf{E}_{\mathbf{L}_1}$, the following energy balance relationship is used (see sketch below): Energy in = Energy out + Energy lost, $W_1h_1 = 1/2 \left(\frac{W_2}{g} + \frac{W_3}{g}\right) V_2^2 + W_4h_4 + E_{L_1}$, (27) where W1 = weight of first pendulum, h₁ = release height, W_2 = weight of first piston, W_3 = weight of second piston, V2 = velocity of first and second pistons, W_4 = weight of second pendulum, h4 = height to which second pendulum ascends, E_{L_1} = energy lost in friction, heat, vibration, etc. with no specimen between pistons. Equation (27) can be rewritten as $$E_{L_1} = W_1 h_1 - W_4 h_4 - 1/2 \left(\frac{W_2}{g} + \frac{W_3}{g} \right) V_2^2$$ (28) The numerical values for the input energy, Wihi, for the calibration output energy, $1/2 \left(\frac{W_2}{g} + \frac{W_3}{g}\right) V_2^2 + W_4 h_4$, and for energy lost, E_{L_1} , are given in Table 3 (see equation 28) # Calculation of Crushing Energy High-speed photographs of specimen fragmentation runs indicated that all the moving parts (first pendulum, first piston, specimen, second piston, and second pendulum) remain in contact immediately after impact. When the specimen is held between the two pistons, the motion of the first pendulum is different than in the calibration calculations (where no specimen was present) in that it moves along with the other parts. Thus, to obtain the crushing energy utilized in breaking the specimen, it was only essential to determine the velocity of the second pendulum immediately after impact both with and without a specimen held between the pistons. The energy balance when the specimen is present (see sketch below) is given by the following equation: Energy in = Energy out + Crushing energy + Energy lost, or $W_1h_1 = 1/2 \left(\frac{W_1}{g} + \frac{W_2}{g} + \frac{W_5}{g} + \frac{W_3}{g}\right) V_3^2 + W_4h_5 + E_c + E_{L_2}$ (29) TABLE 3. - Energies involved in calibration for different input energies. | Release
height
position
(see figure 2) | Release
height,
in | Input
energy
W _l h _l
ft-1b | Calibration
output energy
ft-1b | Energy
lost, E
ft-lb ^L l | |---|---|---|---|---| | 3
C
2
B
1
A | 7.0 .
12.1
16.5
21.5
26.9
33.6 | 95.
164.
223.
293.
365.
455. | 67.
122.
160.
220.
271.
355. | 28.
42.
63.
73.
93. | Where 11, W2, W3, W4, and h1 are defined above, W = weight of specimen, V_3^s = velocity of first and second pistons, h5 = height to which second pendulum ascends, E_c = crushing energy, E_c = energy lost in friction, heat, vibration,
etc. with specimen E_c It is assumed that $$\cdot \quad \mathbf{E}_{\mathbf{L}_1} = \mathbf{E}_{\mathbf{L}_2} \quad .$$ Hence when equations (27) and (29) are set equal, the following expression $\frac{57}{2}$ $$\frac{5}{\text{Note also that W}_4\text{h}_4} = \frac{1}{2} \frac{\text{W}_4}{\text{g}} \text{V}_2^2 \text{ and W}_4\text{h}_5 = \frac{1}{2} \frac{\text{W}_4}{\text{g}} \text{V}_3^2.$$ for crushing energy, E, is found: $$E_c = 1/2 \left(\frac{W_2}{g} + \frac{W_3}{g} \right) V_2^2 - 1/2 \left(\frac{W_1}{g} + \frac{W_2}{g} + \frac{W_3}{g} + \frac{W_3}{g} \right) V_3^2 + W_4 h_4 - W_4 h_5.$$ (30) The input energy Will is the same during both calibration runs and specimen runs from a given release height; consequently, this parameter does not affect the value of crushing energy E_{c} and so does not appear in equation 30. A computer program was used to calculate the calibration output energy, and crushing energy, and the specific crushing energy for each specimen and averages of these for each release height (input energy) and rock type (See DATA ANALYSIS, Impact Pendulum Test section.) used in the testing. To facilitate analysis, four digital computer programs were used to analyze the recorded test data and sieve data obtained from the fragmented specimens. The first program used sieve data to calculate the following: cumulative data for each resultant fragment distribution, the composite distribution from a number of these individual fragment distributions, and the means and standard deviations of the individual and composite distributions. All the sieve data from the 270 fragmented irregular (-3.5 + 3.0 in) specimens and the 150 disc (2 in diameter x 1 in) specimens of the three rock types were run using this program. The second program was used to calculate the rebound velocity of the rebound pendulum from both a photocell/timer method and a distance measuring (This was discussed in the Impact Pendulum Test Apparatus section.) The third computer program was used to calculate the calibration output energy, the crushing energy, and the specific crushing energy (crushing energy/specimen volume) for each specimen and averages of these for each release height (energy input) and rock type used in the testing. (The equations for calculating these energies were developed in the Experimental Program section.) This data is summarized in appendices B1 - B24. The fourth program was used to fit various functions to the sieve data. The six distribution functions given in equations 9-14 were used. The fitted normal distributions are shown in figures 5a, 5b, 5c, 5d, 5e, and 5f. The same method of combining individual tests into a composite distribution is used as was used to obtain the composite distribution for the drop tests. The output from these computer programs was quite extensive and consequently is not totally reproduced in this report. Instead, a summary of the most pertinent information is given in appendices B1 - B24 and C1 - C6. Included in appendices B1 - B24 are specimen weight, mean product size, standard deviation of product, specimen output energy (from pendulum output velocity), crushing energy (that portion of the input energy actually utilized in crushing), specific crushing energy (crushing energy per volume of specimen), averages of the above parameters, and mean and standard deviation of the composite fragment data. (Composite data are obtained by pooling the weights of fragments in given sieve classes from all the products listed in that particular appendix.) Because the specimens, particularly the irregular ones, were of different sizes and weights even though they were of the same sieve size, it was necessary to compare the mean product size and the product standard deviation with an original size as follows: The original weight of the specimen was converted to volume by dividing by the rock density, and the cube root of this volume was considered to be the specimen size. Dividing this value into the values of the mean and standard deviation yielded a dimensionless mean and standard deviation. These dimensionless versions of the mean and standard deviation are also given in appendices B1 - B24. The dimensionless mean is also used in several figures. Included in appendices C1 - C6 are summary data relating to various functions that were fitted to the cumulative sieve data. The columns headed A and B give the intercept and slope respectively of the fitted function in the form where it has been found as a straight line, (e.g., $R = \exp(\lambda x)$ becomes $y = \log R = \lambda x$, so that A = 0 and $B = \lambda$). Figure 5a. Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular Wausau quartzite specimens. Figure 5b. Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular anorthosite specimens. Figure 5c. Normal curves fitted to cumulative size distributions of composite data from impact tests of irregular Felch marble specimens. Figure 5d. Normal curves fitted to cumulated size distributions of composite data from impact tests of disc Wausau quartzite specimens. Figure 5e. Normal curves fitted to cumulative size distributions of composite data from impact tests of disc anorthosite specimens. Figure 5f. Normal curves fitted to cumulative size distributions of composite data from impact tests of disc Felch marble specimens. The other two columns show the coefficient of correlation and the coefficient of determination. The correlation coefficient shows how well the line fits the transformed data points, and the coefficient of determination shows how well the fitted function fits the original points. Comparison of the various correlation coefficients is usually taken to indicate the best fit of those functions considered. The normal function generally yields the best fit and the power curve or the log Weibull the second best fit in these appendices. Inasmuch as the normal was taken to be the best fit, it was desirable to make a check on the suitability of the normal, so a separate comparison between the mean and standard deviation of the product as calculated from the normal distribution and as calculated from the composite sieve data (also shown in appendices B1 - B24) was made. Table 4 provides the data organized for comparison. Generally the composite mean is slightly greater than the normal mean, but the composite standard deviation is less than the normal standard deviation. Thus it appears that the normal is a reasonable fit to the data. In this investigation, the first attempt at relating specific energy and mean product size followed along the lines of the work of Bergstrom (2) or Charles (4), as discussed in the Fragment Distributions section. The function used was the following hyperbolic (or power law) function $$E/V_{o} = a/\mu^{b}$$ (31) where E = energy (ft-1b) V = initial specimen volume (ft³), a,b = constants related to the breakage process and the rock type, $\mu = X_{p}/X_{f} = dimensionless mean product size,$ X_f^p = mean product sieve size (in), X_f^p = initial specimen size (in) = $V_0^{1/3}$ (V_0 in in³). The mean product size was used rather than the 100 percent modulus (the curve fitted value of the ratio of the largest product size to the initial specimen size) because the 100 percent value would have been between 0.9 and 1.0 in all cases, making it difficult to distinguish between differing product size results resulting from different input energies. The values for a and b were determined by a digital computer least squares fit of the power law. These values are summarized in a brief table included in figure 7. Both figures 6 and 7 show the power law fitted to the data points, figure 6 on rectangular graph paper and figure 7 on log-log paper. The lines in figure 7 show excellent fits to the data points, particularly in the disc specimen cases. Note that in figure 7, a is the intercept, i.e., the value of E/V_0 when $\mu = 1$ (or TABLE 4. - Comparison of mean and standard deviation as calculated from the normal distribution and from composite sieve data A CONTRACTOR | Material | Release
height | Shape | | n = μ
in.)
Composite | Devia | ndard tion = o in.) Composite | |--|-----------------------|--------------------------------------|---|---|---|---| | Felch Marble
Felch Marble
Felch Marble | C
B
A | irregular
irregular
irregular | 2.304
1.931
1.522 | 2.264
1.958
1.612 | 0.939
0.951
0.806 | 0.724
0.851
0.745 | | Wausau
quartzite | C | irregular | 2.030 | 2.052 | 0.967 | 0.835 | | Wausau
quartzite | В | irregular | 1.631 | 1.713 | 0.910 | 0.838 | | Wausau
quartzite | A | irregular | 1.387 | 1.476 | 0.937 | 0.852 | | Anorthosite
Anorthosite
Anorthosite | C
B
A | irregular
irregular
irregular | 2.647
2.191
1.530 | 2.474
2.198
1.640 | 1.094
1.029
0.872 | 0.708
0.811
0.787 | | Felch Marble
Felch Marble
Felch Marble
Felch Marble
Felch Marble | C
2
B
1
A | disc
disc
disc
disc
disc | 0.860
0.630
0.472
0.372
0.322 | 0.764
0.666
0.570
0.492
0.445 | 0.573
0.462
0.390
0.332
0.307 | 0.268
0.281
0.266
0.239
0.230 | | Wausau
quartzite
Wausau | С | disc | 0.700 | 0.803 | 0.488 | 0.283 | | quartzite | 2 | disc | 0.535 | 0.680 | 0.447 | 0.307 | | Wausau
quartzite | В | disc | 0.397 | 0.545 | 0.414 | 0.267 | | Wausau
quartzite | 1 | disc | 0.318 | 0.460 | 0.319 | 0.227 | | Wausau
quartzite | A | disc | 0.166 | 0.362 | 0.327 | 0.211 | | Anorthosite Anorthosite Anorthosite Anorthosite Anorthosite Anorthosite | C
2
B
1 |
disc
disc
disc
disc
disc | 0.856
0.662
0.556
0.420
0.339 | 0.864
0.760
0.634
0.548
0.463 | 0.543
0.472
0.463
0.421
0.309 | 0.267
0.302
0.278
0.280
0.230 | Figure 6. Power curve plots of specific crushing energy verus mean fragment size. Figure 7. Logarithmic plots and fitted parameters for power curves. $X = X_f$). Also note that each point in figures 6 and 7 is an average for a given input energy taken from 10 points for the disc specimens and 30 points for the irregular specimens. Another attempt at relating specific energy and mean product size was somewhat similar, but less successful. This approach consisted of fitting Charles' law (see Background) to the data points. Charles' law is given by $$E/V_0 = K \left[1/(X_2)^{n-1} - 1/(X_1)^{n-1}\right]$$ (32) where: E = specific energy (ft³), $V = volume (ft^3),$ X_2^0 = mean product sieve size (in), X1 = initial product sieve size (in) (3.25 in for irregular specimens and 2.00 in for disc specimens), K,n = calculated constants related to the breaking process and the rock type. One data analysis problem here is that there is no linearizing transformation to which a least squares fit can be made. Consequently, trial and error calculations were used to find a value of n that gave approximately constant K values for different $(E/V_0, X_2)$ data points. The results of these calculations are summarized in table 5. Note that the power law function and the Charles' law function are not too dissimilar, so that somewhat similar exponents can be expected. The main difference between these two functions is the subtractive term in the latter function. As pointed out in the Background section, neither of these functions is really a law, but merely a general empirical form which may or may not fit a particular breakage process and rock type. ## Discussion of Results An interpretation of the data analysis results is somewhat complicated. The rock properties shown in table 1 are not all clearly consistent with each other. It had also been postulated that in the case of the impact tests perhaps one or more of the parameters of the specific energy versus product size relationship could be correlated to one or more of these rock properties. Also it had been postulated that the parameters themselves might differentiate between rock types as to breakability. Neither postulate could be totally proved or disproved. At the inception of this project it was planned to use several monomineralic rocks of different strengths. Initially Wausau quartzite and anorthosite were used and Felch marble was later added as this rock was expected to be weaker and softer. The eventual results of a standard TABLE 5. - Results of fitting Charles' law to energy versus mean product size data. | Material | Shape | n | K | |--|-------------------------------------|-------------------|--| | Wausau
Quartzite
Anorthosite
Felch Marble | Irregular
Irregular
Irregular | 2.5
2.8
3.1 | 3.53×10^4 5.03×10^4 5.10×10^4 | | Wausau
Quartzite
Anorthosite
Felch Marble | Disc
Disc
Disc | 2.0
2.4
2.7 | 4.66×10^4 4.04×10^4 2.66×10^4 | suite of property tests (table 1) indicated a consistent trend on comparing compressive strength and hardness - Wausau quartzite was strongest and hardest, then anorthosite, and Felch marble was weakest and softest. However, tensile strength did not follow the same trend - the low value was for Wausau quartzite, which seems unlikely. Also the calculated dynamic Young's modulus turned out to be lower than the static Young's modulus for Wausau quartzite, which seems unlikely. In retrospect, perhaps the block from which the Wausau quartzite property test specimens were prepared contained more flaws than expected. Alternately the anorthosite or Felch marble properties might be inaccurate. One way to shed light on this problem would be to carry out many replications of these tests with other samples of the same material. This was not possible within the limited time, goals, and costs of this project. The drop test experiments were performed on irregular (-3.5 + 3.0 in) specimens with the drop energy level being the only factor varied. The analysis of the distribution results of these experiments showed an apparent significant effect of the level of energy applied on the size distribution parameters. While it was possible to make these observations based on fitting the drop test data to a negative exponential distribution, it was apparent that this distribution was not sufficiently accurate for our purposes. One reason for this is that the experimental distribution data were always bimodal rather than unimodal, as originally assumed. Subsequent analysis of the data showed that the fine material can be fitted by a separate normal distribution from the normal distribution describing the major portion of the product. Certain inconsistencies were observed in the experimental data. Neither the mean size nor the standard deviation of the product varied in a regular manner with the applied energy. Also the slope of the fitted lines on the probability plot increased with drop height for the Wausau quartzite, but did not increase for the anorthosite (see Figs. 4a and 4b). One cause of these inconsistencies, of course, is that not all the energy goes into breakage. Another cause is the small sample sizes that resulted from lack of breakage, particularly in the case of the 25 foot drop height. Additional specimens were not run to replace those specimens that failed to break, because the impact test was going to replace the drop test. The first impact pendulum test results were from the fragmentation sieve data analysis (Figs. 5a, 5b, 5c, 5d, 5e, and 5f). On comparing the appropriate lines on these plots, it can be seen that there was some difference in the breakability of the three rock types, but that this difference was not extremely great. The next step was to determine whether any of the parameters of the specific energy versus product size relationship might be correlated with any of the rock properties using either the power law relationship or the Charles' law relationship. From the brief table of figure 7 for the power law and from table 5 for Charles' law, it can be seen that the only direct relationship is for the a (or K) values respectively, and then only for the disc specimens, not the irregular specimens. That is, the values of a (or K) decrease directly as compressive strength and hardness decrease, in the order Wausau quartzite, anorthosite, and Felch marble. If b (or n) were constant this ordering would imply decreasing breakability. However, b (or n) is increasing at the same time as a (or K) is decreasing. Thus no clear pattern evolves. It appears that the b (or n) values are more important in assessing rock breakability than the a (or K) values for the higher specific energies. (Than is, the higher the line on the graph, the stronger the rock type.) As is evident from figure 7, in both the irregular and disc specimens groups of lines, some of the lines cross because the exponent b (or n) eventually "overrides" the intercept a (or K). ### CONCLUSIONS AND RECOMMENDATIONS The following conclusions can be drawn: - 1. The impact pendulum rock fragmentation device proved to be a valuable tool in obtaining fragment data and energy-fragment size relationships. - 2. The rock properties tested are not consistent from rock type to rock type. - 3. No relationship could be established between specific energy or fragment distribution and number and size of cracks. - 4. Drop test sieve distributions can be represented by composite normal distributions. - 5. Impact pendulum test sieve distributions can be represented by normal distributions. - 6. For the impact tests, specific crushing energy versus mean product size (for a given initial specimen or feed size) can be well represented by a power law or Charles' law. The exponents of the power law for the different rock types and shapes were generally larger than expected, compared to earlier experimental results reported in the literature. - 7. The exponent of the power law appears to be the controlling factor for the higher specific energies, i.e., for higher specific energies, the larger the exponent the stronger the rock. The following recommendations are made: - 1. Some additional impact pendulum tests at slightly higher input energy (and hence higher crushing energy) levels should be run using the same rock types. Perhaps up to twice the maximum energy used in the current series could be used. (Excessive energy levels would eventually change the breakage process into some sort of grinding process, which would no longer be an approximation of a single event breakage.) - 2. More extensive property determinations tests should be run, using the same three rock types. - 3. Another rock type could be run if a suitably stronger and harder monomineralic rock could be found. - 4. Further research and thought need to be devoted to other possible interpretations of the data analysis. #### REFERENCES - Bergstrom, B. H., C. L. Sollenberger and W. Mitchell, Jr. Energy Aspects of Single Particle Crushing. AIME Trans. v. 223, 1962, pp. 419-422. - 1A. Bergstrom, B. H. Empirical Modification of the Gaudin-Meloy Equation. AIME Trans. v. 235, 1966, p. 45. - Bond, F. C. The Third Theory of Comminution. AIME Trans. v. 193, May 1952, pp. 484-494. - Broadbent, S. R., and T. G. Calcott. Coal Breakage Processes. J. Inst. Fuel, v. 29, December 1956, pp. 524-539. - 4. Charles, R. J. Energy-Size Reduction Relationship in Comminution. AIME Trans. v. 208, January 1957, pp. 80-88. - 5. Epstein, B. Logarithmico-Normal Distribution in Breakage of Solids. Ind. and Eng. Chem., December 1948, pp. 2289-2291. - 6. Gaudin, A. M.
An Investigation of Crushing Phenomena. AIME Trans. v. 73, 1926, pp. 253-316. - Gaudin, A. M., and T. P. Meloy. Model and Comminution Distribution for Single Fracture. S.M.E. Trans., March 1962, AIME Trans. v. 223, 1962, pp. 40-43. - 8. Gates, R. O. Kick versus Rittinger. An Experimental Investigation in Rock Crushing, Performed at Purdue University. AIME Trans. v. 52, 1916, pp. 875-909. - 9. Gilvarry, J. J. Fracture of Brittle Solids I. Distribution Function for Fragment Size in Single Fracture (Theoretical). J. of Appl. Phys., v. 32, No. 3, 1961, pp. 391-399. - 10. Harris, C. C. The Application of Size Distribution Equations to Multi-event Comminution Processes. AIME Trans. v. 241, September 1968, pp. 343-364. - 11. Karpinski, J. M., and R. O. Tervo. Single Impact Testing of Brittle Materials. AIME Trans. v. 228, June 1964, pp. 126-130. - 12. Klimpel, R. R., and L. G. Austin. The Statistical Theory of Primary Breakage Distributions for Brittle Materials. Soc. of Min. Eng. Trans. v. 232, March 1965, pp. 88-94. - Oka, Y. and H. Majima. Energy Requirement in Size Reduction. AIME Trans. v. 244, September 1969, pp. 249-251. - 14. Rosin, P. and E. Rammler. The Laws Governing the Fineness of Powdered Coal. J. Inst. Fuel, v. 7, 1933, pp. 29-36, Discussion ibid, pp. 109-112. - Schuhmann, R. Jr. Principles of Comminution I Size Distribution and Surface Calculations. AIME T. P. 1189, Min. Tech., pp. 1-11, July 1940, Discussion in T. P. 1358, 1941, pp. 2-7. - 16. Walker, W. H., W. K. Lewis, W. H. McAdams, E. D. Gilliland. Principles of Chemical Engineering. McGraw-Hill Book Co., Inc., New York, 1937, Gilliland article, pp. 254-255. # APPENDIX A -- BREAKAGE MATRIX ELEMENTS Table A1 - Breakage matrix elements, b, (not smoothed) for irregular (-3.5 + 3.0 in) Wausau quartzite specimens. | Sieve | b _i - | i = 1, 2, | , 21 | |----------------------|------------------|--------------|----------------| | size | Input energy | Input energy | Input energy | | in | = 164 ft-1b | = 293 ft-1b | = 455 ft - 1b | | -3. 50 + 3.00 | 0.1374 | 0.0573 | 0.0679 | | -3.00 + 2.50 | .2170 | .1417 | .0578 | | -2.50 + 2.12 | .0933 | .1246 | .0675 | | -2.12 + 1.75 | .1935 | .1416 | .1404 | | -1.75 + 1.50 | .0816 | .0879 | .0910 | | -1.50 + 1.25 | .0783 | .0949 | .1001 | | -1.25 + 1.05 | .0501 | .0703 | .0876 | | -1.050 + 0.875 | .0286 | .0707 | .0631 | | -0.875 + 0.742 | .0172 | .0329 | .0416 | | -0.742 + 0.625 | .0175 | .0285 | .0455 | | -0.625 + 0.525 | .0150 | .0210 | . 0372 | | -0.5250 + 0.4375 | .0156 | .0224 | .0296 | | -0.4375 + 0.3750 | .0074 | .0154 | .0221 | | -0.3750 + 0.3125 | .0060 | .0111 | .0184 | | -0.3125 + 0.2630 | .0056 | .0102 | .0150 | | -0.2630 + 0.2210 | .0050 | .0092 | .0145 | | -0.2210 + 0.1850 | .0034 | .0059 | .0103 | | -0.1850 + 0.1560 | .0027 | .0054 | .0088 | | -0.1560 + 0.1310 | .0025 | .0054 | .0088 | | -0.1310 + 0.1100 | .0024 | .0042 | .0073 | | -0.1100 + 0.0930 | .0019 | .0037 | .0063 | | SUM | .9820 | .9643 | .9408 | Table A2 - Breakage matrix elements, b, (not smoothed) for irregular (-3.5 + 3.0 in) Anorthosite specimens. | Sieve | b _i - | i = 1, 2, | , 21 | |------------------|------------------|--------------|--------------| | size | Input energy | Input energy | Input energy | | in | = 164 ft-lb | = 293 ft-1b | = 455 ft-16 | | -3.50 + 3.00 | ·0.2521 | 0.1306 | 0.0343 | | -3.00 + 2.50 | .2852 | .3194 | .1031 | | -2.50 + 2.12 | .2148 | .1458 | .1100 | | -2.12 + 1.75 | .1071 | .1082 | .2210 | | -1.75 + 1.50 | .0258 | .0751 | .0984 | | -1.50 + 1.25 | .0378 | .0529 | .0887 | | -1.25 + 1.05 | .0107 | .0374 | .0560 | | -1.050 + 0.875 | .0167 | .0299 | .0542 | | -0.875 + 0.742 | .0065 | .0141 | .0325 | | -0.742 + 0.625 | .0067 | .0147 | .0349 | | -0.625 + 0.525 | .0049 | .0097 | .0245 | | -0.5250 + 0.4375 | .0060 | .0095 | .0234 | | -0.4375 + 0.3750 | .0026 | .0076 | .0151 | | -0.3750 + 0.3125 | .0035 | .0065 | .0132 | | -0.3125 + 0.2630 | .0026 | .0050 | .0110 | | -0.2630 + 0.2210 | .0023 | .0042 | .0103 | | -0.2210 + 0.1850 | .0016 | .0030 | .0072 | | -0.1850 + 0.1560 | .0015 | .0028 | .0065 | | -0.1560 + 0.1310 | .0013 | .0027 | .0062 | | -0.1310 + 0.1100 | .0012 | .0025 | .0058 | | -0.1100 + 0.0930 | .0010 | .0020 | .0048 | | SUM | .9919 | .9836 | .9611 | Table A3 - Breakage matrix elements, b, (not smoothed) for irregular (-3.5 + 3.0 in) Felch marble specimens | Sieve | b _i - | i = 1, 2, | , 21 | |------------------|------------------|------------------|--------------| | size | Input energy | Input energy | Input energy | | in | = 164 ft-1b | = 293 ft-1b | = 455 ft-1b | | -3.50 + 3.00 | 0.1770 | 0.1439 | 0.0269 | | -3.00 + 2.50 | .1826 | .1282 | .0814 | | -2.50 + 2.12 | .2589 | .1411 | .1384 | | -2.12 + 1.75 | .1730 | .1824 | .1803 | | -1.75 + 1.50 | .0566 | .0801 | .1219 | | -1.50 + 1.25 | .0449 | .0918 | .1016 | | -1.25 + 1.05 | .0295 | .0408 | .0755 | | -1.050 + 0.875 | .0166 | .0536 | .0606 | | -0.875 + 0.742 | .0081 | .0195 | .0339 | | -0.742 + 0.625 | .0102 | .0224 | .0372 | | -0.625 + 0.525 | .0102 | .0167 | .0213 | | -0.5250 + 0.4375 | .0050 | .0139 | .0203 | | -0.4375 + 0.3750 | .0042 | .0108 | .0156 | | -0.3750 + 0.3125 | .0034 | .0070 | .0113 | | -0.3125 + 0.2630 | .0031 | .0063 | .0102 | | -0.2630 + 0.2210 | .0022 | .0058 | .0088 | | -0.2210 + 0.1850 | .0016 | .0035 | .0057 | | -0.1850 + 0.1560 | .0014 | .0035 | .0052 | | -0.1560 + 0.1310 | .3012 | .0033 | .0049 | | -0.1310 + 0.1100 | .0010 | .0028 | .0041 | | -0.1100 + 0.0930 | .0009 | .0021 | .0033 | | SUM | .9916 | .9795 | .9684 | Table A4 - Breakage matrix elements, b, (not smoothed) for disc-shaped (-2.12 + 1.75 in) Wausau quartzite specimens | Sieve . | | b _i - | i = 1, 2, | . , 18 | | |------------------|--------------|------------------|--------------|----------------|----------------| | size | Input energy | Input energy | Input energy | Input energy | Input energy | | in | = 164 ft-lb | = 223 ft-lb | = 293 ft-1b | = 365 ft - 1b | = 455 ft - 1b | | -2.12 + 1.75 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -1.75 + 1.50 | .0000 | .0000 | .0000 | .0000 | .0000 | | -1.50 + 1.25 | 0000 | .0000 | .0000 | .0000 | .0000 | | -1.25 + 1.05 | .0506 | .0477 | .0000 | .0000 | .0000 | | -1.050 + 0.875 | .5110 | .2609 | .1312 | .0373 | .0265 | | -0.875 + 0.742 | .0643 | .1087 | .0401 | .0396 | .0104 | | -0.742 + 0.625 | .0489 | .0752 | .1225 | .1114 | .0250 | | -0.625 + 0.525 | .0195 | .0581 | .1072 | .0923 | .0614 | | -0.5250 + 0.4375 | .0391 | .0465 | .0835 | .0896 | .0581 | | -0.4375 + 0.3750 | .0245 | .0463 | .0542 | .0785 | .0612 | | -0.3750 + 0.3125 | .0217 | .0422 | .0474 | .0697 | .0656 | | -0.3125 + 0.2630 | .0181 | .0317 | .0296 | .0528 | .0673 | | -0.2630 + 0.2210 | .0204 | .0278 | .0383 | .0505 | .0567 | | -0.2210 + 0.1850 | .0150 | .0182 | .0305 | .0302 | .0454 | | -0.1850 + 0.1560 | .0194 | .0194 | .0241 | .0297 | .0422 | | -0.1560 + 0.1310 | .0135 | .0201 | .0281 | .0273 | .0410 | | -0.1310 + 0.1100 | .0108 | .0171 | .0212 | .0253 | .0359 | | -0.1100 + 0.0930 | .0094 | .0140 | .0180 | .0215 | .0327 | | SUM | 8804 | .8339 | .7759 | .7557 | .5294 | Table A5 - Breakage matrix elements, b, (not smoothed) for disc-shaped (-2.12 + 1.75 in) anorthosite specimens | Sieve | | b _i - i = | 1, 2, , | 18 | 1 | |------------------|--------------|----------------------|--------------|--------------|--------------| | size | Input energy | Input energy | Input energy | Input energy | Input energy | | in | = 164 ft-lb | = 223 ft-lb | = 293 ft-lb | = 365 ft-lb | = 455 ft-lb | | -2.12 + 1.75 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -1.75 + 1.50 | .0000 | .0000 | .0000 | .0000 | .0000 | | -1.50 + 1.25 | .0000 | .0000 | .0000 | .0000 | .0000 | | -1.25 + 1.05 | .0952 | .0658 | .0000 | .0000 | .0000 | | -1.050 + 0.875 | .6126 | .4115 | .2289 | .1595 | .0324 | | -0.875 + 0.742 | .0318 | .0777 | .0971 | .0487 | .0516 | | -0.742 + 0.625 | .0200 | .0598 | .1589 | .0891 | .1452 | | -0.625 + 0.525 | .0119 | .0504 | .0615 | .1217 | .0732 | | -0.5250 + 0.4375 | .0228 | .0356 | .0696 | .0565 | .0937 | | -0.4375 + 0.3750 | .0165 | .0277 | .0393 | .0666 | .0648 | | -0.3750 + 0.3125 | .0209 | .0329 | .0389 | .0497 | .0694 | | -0.3125 + 0.2630 | .0138 | .0208 | .0280 | .0440 | .0610 | | -0.2630 + 0.2210 | .0162 | .0253 | .0340 | .0378 | .0530 | | -0.2210 + 0.1850 | .0127 | .0155 | .0215 | .0267 | .0333 | | -0.1850 + 0.1560 | .0115 | .0171 | .0209 | .0280 | .0343 | | -0.1560 + 0.1310 | .0102 | .0164 | .0187 | .0281 | .0296 | | -0.1310 + 0.1100 | .0100 | .0154 | .0188 | .0256 | .0254 | | -0.1100 + 0.0930 | .0086 | .0124 | .0154 | .0209 | .0223 | | SUM | .9147 | .8843 | .8515 | .8029 | .7892 | Table A6 - Breakage matrix elements, b, (not smoothed) for disc-shaped (-2.12 + 1.75 in) Felch marble specimens | Sieve | | b _i - i = | 1, 2, , | 18 | | |------------------|--------------|----------------------|--------------|--------------|--------------| | size | Input energy | Input energy | Input energy | Input energy | Input energy | | in | = 164 ft-1b | = 223 ft-1b | = 293 ft-1b | = 365 ft-1b | = 455 ft-lb | | -2.12 + 1.75 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -1.75 + 1.50 | .0000 | .0000 | .0000 | .0000 | .0000 | | -1.50 + 1.25 | .0000 | 0000 | .0000 | .0000 | .0000 | | -1.25 + 1.05 | .0000 | .0000 | .0000 | .0000 | .0000 | | -1.050 + 0.875 | .4954 | .3069 | .1378 | .0684 | .0257 | | -0.875 + 0.742 | .0938 | .0886 | .1152 | .0360 | .0830 | | -0.742 + 0.625 | .0858 | .1256 | .1008 | .1258 | .0689 | | -0.625 + 0.525 | .0411 | .0737 | .1106 | .1205 | .0882 | | -0.5250 + 0.4375 | .0412 | .0528 | .0811 | .0967 | .0787 | | -0.4375 + 0.3750 | .0312 | .0565 | .0667 | .0733 | .0882 | | -0.3750 + 0.3125 | .0330 | .0445 | .0428 | .0514 | .0694 | | -0.3125 + 0.2630 | .0218 | .0297 | .0437 | .0510 | .0697 | | -0.2630 + 0.2210 | .0210 | .0297 | .0369 | .0498 | .0528 | | -0.2210 + 0.1850 | .0136 | .0204 | .0241 | .0305 | .0391 | | -0.1850 + 0.1560 | .0107 | .0175 | .0234 | .0275 | .0342 | | -0.1560 + 0.1310 | .0125 | .0158 | .0226 | .0274 | .0323 | |
-0.1310 + 0.1100 | .0098 | .0137 | .0204 | .0235 | .0281 | | -0.1100 + 0.0930 | .0086 | .0120 | .0166 | .0201 | .0224 | | SUM | .9195 | .8874 | .8427 | .8019 | .7807 | APPENDIX B--MEAN PRODUCT SIZE AND SPECIFIC CRUSHING ENERGY Table B-1. - Mean product size and specific crushing energy for material-WQ, shape-irregular, from height-C (f:-1b/ft3) 6131 8019 7350 5508 6139 9826 5319 8110 5364 2258 5302 8152 8894 9959 6335 2985 6951 5204 9099 3981 2943 2946 4622 5699 7468 7953 5874 7351 8041 Specific crushing energy Crushing energy (ft-1b) 64 62 62 41 62 57 Specimen energy (ft-1b) output 65 (dimensionless) 0.338 0.200 0.209 0.326 0.238 0.156 0.201 0.063 0.173 090.0 0.158 0.408 0.226 0.170 0.324 0.222 0.260 0.145 0.224 0.222 0.043 0.204 0.308 0.201 0.167 0.277 0.241 0.275 0.235 deviation of product Standard 0.690 0.835 0.400 0.479 0.686 0.786 0.487 (fuch) 0.586 0.117 0.761 0.873 0.428 0.639 1.026 0.592 0.547 0.404 0.534 0.437 0.404 0.531 0.417 0.636 0.555 0.544 0.369 0.164 0.163 0.387 0.677 0.780 (dimensionless) 0.688 0.675 0.615 0.610 0.799 1.073 0.957 1.045 0.882 1.199 0.637 0.684 0.940 0.559 1.194 0.590 0.960 0.554 0.650 0.492 0.728 1.249 0.744 0.917 0.861 0.494 0.853 0.572 product size Mean 2.052 (fuch) 1.622 1.683 2.073 2.532 2.332 3.245 2.098 1.433 1,452 1.573 2.152 1.546 1.265 1.489 1.489 1.917 1.997 7.497 2.432 2.310 1.104 3.240 3.240 1.206 1.522 2.661 1.792 2.121 2.701 Specimen 1.60 2.05 1.36 1.76 1.89 1.72 1.43 2.10 2.28 ..64 ..62 1.35 weight (1b) 1.42 .89 1.52 1.79 1.35 0.93 49 1.66 1.33 1.90 1.78 Composite Average No. 20 21 22 23 24 24 25 25 27 10 18 19 Table B-2 - Mean product size and specific crushing energy for material-WQ, shape-irregular, from height-B. | | | | | | | 2000 | | Specific | |----------|--------------|--------|---|-----------|----------|--|-------------------|---------------------------------| | | Specimen | | Mean | · · · · · | Standard | output | Crushing | crushing | | | weight | (inch) | <pre>product size) (dimensionless)</pre> | ۰, | product | energy
(ft 11) | energy
(ft-1b) | energy (ft-1h/ft ³) | | \dashv | (22) |) | | 입 ' | וע – | <u>, </u> | 102 | 862 | | | | 1.350 | 0.494 | 0.472 | 0.238 | 109 | 112 | 7 | | | `. | 2.285 | | 2 6 | . – | 123 | 97 | 10587 | | | 1.52 | 0.885 | | 7 8 | | 128 | 92 | 97 | | _ | 5 | 1.520 | | Jr | • | 123 | 26 | 16171 | | | | 0.925 | | | • | 113 | 107 | 11815 | | _ | 4. | 1.026 | | 4, | • | 711 | 104 | 10138 | | | • | 1.719 | | o ۷ | 0.233 | 117 | 101 | 9841 | | _ | 1.79 | 1.659 | | õ, | • | 114 | 100 | 10878 | | | 1.65 | • | | 61 | 7. | 100 | 113 | 10796 | | | 1.70 | 1.534 | 0.587 | 54 | 7 | 109 | 117 | 13201 | | | 3 | | | 36 | ⁻. | 113 | 101 | 16761 | | | _ | | | 9 | • | 119 | 101 | 7030 | | - | 1 80 | | | 0.566 | 0.212 | 101 | 119 | 10//01 | | | 0 | | | 7 | • | 145 | 75 | 6199 | | - | | | 0.639 | 0.861 | • | 103 | 117 | 8602 | | _ | 1 4 | | | 0.661 | 0.200 | 136 | 84 | 4063 | | | • | | | 53 | 0.188 | 116 | 104 | 7936 | | | . 0 | | | 4 | .2 | 105 | 115 | 18856 | | | • | | | 5 | | 108 | 112 | 10552 | | | | | • | | ů. | 106 | 114 | 044 | | | • | | | ന | 0.153 | - | 102 | 12135 | | | 1,51 | | • | • | .2 | 147 | 73 | 696/ | | | • | | 0.491 | 7 | 0.169 | 111 | 109 | 13020 | | | 1. L | 2 245 | .81 | .70 | 0.258 | 95 | 125 | 39 | | | • | | 9 | 0.558 | 0.198 | 119 | 101 | 84 | | | • | | 39 | ۳, | 0.160 | 113 | 107 | 17237 | | | • | - | . " | 37 | | 105 | 116 | 11277 | | | 0 1 | 2 , | , 0 | 7 | 138 | 126 | 96 | 5602 | | | ` . | 7.567 | 9. 7 | , 4 | . 2 | 118 | 102 | 7921 | | | • | . to | | 1 0 | 2,7 | 102 | 119 | 8815 | | | .2 | 1.352 | 0.4/3 | | 7. | | | 1 | | ir. | Average 1.78 | 1.574 | 0.585 | 0.560 | 0.212 | 116 | 104 | 10484 | | | • | 1 713 | 0.639 | 0.838 | 0.316 | | | | | прс | Composite | 1 / • | | • | | • | | | Table B-3 - Mean product size and specific crushing energy for material-WQ, shape-irregular, from height-A. | • | | |---|----------|-------|-------|----------|-----------|--------| | Specific
crushing
energy
(ft-1b/ft3) | 16899 | 025 | 18390 | 20328 | 12366 | 21165 | 17488 | 14073 | 19353 | 24632 | 14436 | 15882 | 19209 | 17772 | 27096 | 23806 | O1 | 23993 | _ | 6.3 | 438 | 19815 | 17269 | 17 | 15587 | 24 | 80 | 15366 | 39 | 20054 | 18174 | | | | Crushing
energy
(ft-1b) | | 184 | 199 | 199 | 178 | 206 | 195 | 136 | 211 | 204 | 187 | 195 | 175 | 195 | 172 | 207 | 200 | 199 | 168 | 184 | 140 | 195 | 132 | 189 | 206 | 192 | 20 | ∞ | 164 | | 187 | 9 | _ | | Specimen output energy (ft-1b) | 148 | 171 | 156 | 156 | 7 | 149 | 9 | - | 144 | 151 | 168 | 160 | 180 | 160 | 183 | 148 | 155 | 156 | 187 | 171 | 214 | 160 | . 222 | 166 | 148 | 163 | 155 | 9 | | 163 | 168 | | | | Standard deviation f product (dimensionless) | • | Τ. | • | • | • | 0.121 | | • | | Ξ. | • | .22 | .16 | .26 | .23 | | .2 | 0.214 | • | 0.259 | • | • | • | • | 0.211 | • | 0.282 | 0.241 | 0.174 | 0.228 | 0.211 | 0.323 | | | S
d
d
of
(inch) | 9. | .45 | .40 | .78 | .65 | 0.310 | 4. | .48 | 0.455 | .47 | .39 | 9. | • | .71 | | .38 | 9. | 0.521 | • | 9. | 5 | .41 | 0.351 | 0.766 | 0.600 | 0.562 | 0.826 | 9. | 0.475 | 0.581 | 0.556 | 0.852 | • | | Mean
product size
(dimensionless) | 0.573 | • | • | • | | 908.0 | • | • | • | • | • | | • | 2 | 4. | .38 | ຕຸ | 4. | 6 | • | 4. | 0.4 | 2 | 7: | 4. | ε. | 9 | .53 | 15 | .56 | 0.522 | 0.554 | • | | pro
(inch) | 1.585 | 0,821 | 0.735 | 2.332 | 1.769 | 0.785 | 1.985 | 0.872 | 1.011 | 1.185 | 1.814 | 1.126 | 0.946 | 1,353 | 1.052 | 0.938 | 0.987 | 1,212 | 2.715 | 1.256 | 1.273 | 1.073 | 0.599 | 2.063 | 1.194 | 1.114 | 1.954 | .46 | .14 | 1.429 | 1,393 | 1.476 | • | | Specimen weight (1b) | • | • | • | | 2.38 | • | • | • | 1.80 | • | 2.13 | • | 1.50 | 1.81 | 1.04 | 1.43 | 1.71 | 1.37 | 2.38 | 1.29 | 1.61 | 1.62 | 1.26 | 1.71 | 2,19 | 2.08 | 2.39 | 0 | 6 | ٦. | age 1.75 | Composite | 1 | | No. | н | 2 | ٣ | 7 | 'n | 9 | 7 | 80 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | Average | duo' |)
I | Table B-4 - Mean product size and specific crushing energy for material-AN, shape-irregular, from height-C. Service of the servic Takeside at Ob-Tanacia. Section and Section 2 A CONTRACTOR OF THE PERSON NAMED IN ~ (0) | No. | Specimen weight | pr
(4nch) | Mean
product size
(dimensionless) |) ° | | Specimen output energy | Crushing
energy
(ft-1b) | Specific crushing energy | |---------|-----------------|--------------|---|--------|-----------------|------------------------|-------------------------------|--------------------------| | | (27) | | | (inch) | (dimensionless) | (tt-10) | | | | - | 2.76 | 89 | ٥ | 0.603 | 0.197 | 09 | 62 | 11 | | 2 | 2.52 | | | 0.434 | 0.146 | 81 | 70 | 2698 | | (1) | | 49 | 9 | 0.431 | 0.168 | 73 | 67 | 4982 | | 4 | - | 80 | ~ | 4 | • | 7.1 | 51 | 6965 | | · 10 | • | 98 | _ | 40 | | 84 | 38 | 3490 | | ی د | 2 | 35 | ∞ _ | N | 0.206 | 71 | 51 | 4001 | | 7 | | .22 | ∞ | L. | • | 89 | 54 | 5245 | | . ∞ | • | | Τ, | 4 | • | 09 | 62 | 5299 | | 6 | | .23 | Т. | 7 | • | 65 | 57 | 4607 | | 10 | | 6 | 9 | 7 | • | 91 | 31 | 2379 | | 11 | • | | 7 | ø. | • | 78 | 77 | 3305 | | 12 | | 2 | 7 | | • | 65 | 57 | 7077 | | 1 5 | 3.00 | 2.677 | L/A | 0.358 | 0.114 | 89 | 32 | 1820 | | 77 | • | 9 | ∞. | | • | 84 | 38 | 2203 | | 15 | , | 2.258 | ω, | | 0.253 | 58 | 79 | 5536 | | 16 | • | 2.400 | | | | 77 | 45 | 4911 | | 17 | • | 2.388 | ∞. | | • | 75 | 47 | 4327 | | 18 | • | 9 | 0.652 | 0.523 | • | 61 | 61 | 6290 | | 19 | • | 2 | ۳, | • | • | 69 | 53 | 6178 | | 20 | 2.68 | | œ | • | • | 58 | 99 | 4030 | | 21 | • | ٤. | 0.7 | | • | 79 | 43 | 2774 | | 22 | • | | 6. | .71 | C 238 | 61 | 61 | 3894 | | 23 | • | .2 | 0.882 | | • | 20 | 72 | 2508 | | 54 | 2.41 | .2 | ۲. | .63 | • | 62 | 09 | 4156 | | 25 | φ. | ε. | ۲. | .47 | Τ. | 62 | 09 | 3526 | | 26 | 4. | ∞. | 9.0 | .56 | • | 99 | 99 | 95 | | 27 | 1.50 | 99. | 9 | 0.483 | 0.190 | | 74 | 6867 | | 28 | 0 | * | 6 | 0.231 | 0.084 | 73 | 67 | 4087 | | 29 | ω. | .79 | 0.668 | 0.545 | 0.203 | | 77 | 3948 | | 30 | • | .38 | 0.571 | 0.468 | 0.193 | | 26 | 6107 | | Average | age 2.22 | 2.400 | 0.852 | 0.499 | 0.178 | 70 | 52 | 4146 | | Comp | Composite | 2.474 | 698.0 | 0.708 | 0.249 | # | | | | | | | | | | | _ | _ | Table B-5. -Mean product size and specific crushing energy for material-AN, shape-irregular, from height-B. | product size central contents central contents central contents central contents 285 0.781 0.716 0.245 125 95 295 0.709 0.853 0.045 120 101 296 0.709 0.853 0.0102 120 101 297 0.950 0.560 0.242 112 98 290 0.950 0.550 0.219 112 98 210 0.756 0.560 0.219 0.163 112 108 900 0.950 0.550 0.519 0.183 0.163 112 108 901 0.756 0.502 0.193 112 118 118 116 | | Mean | | Standard | Specimen | Crushing | Specific crushing |
--|---------------|--|---|--|--|--
---| | 285 0.781 0.716 0.245 125 95 712 0.709 0.853 0.0303 120 101 712 0.709 0.853 0.207 0.102 101 712 0.556 0.297 0.219 112 98 556 0.950 0.591 0.219 112 98 210 0.724 0.562 0.117 112 98 210 0.724 0.580 0.103 112 96 250 0.736 0.528 0.163 112 108 2541 0.748 0.738 0.044 149 71 1.81 0.748 0.758 0.044 149 71 0.41 0.599 0.655 0.025 0.025 0.195 119 0.44 0.583 0.655 0.025 0.200 119 111 0.45 0.591 0.629 0.203 134 84 0.74 | pro
(inch) | oduct size
(dimensionless) | ° ~ | eviation
product
(dimension] | energy
(ft-1b) | energy
(ft-1b) | gy
/ft | | 995 0.709 0.853 0.303 120 101 7712 0.937 0.297 0.102 120 101 290 0.556 0.242 112 108 552 0.950 0.550 0.177 122 98 210 0.724 0.520 0.191 112 96 900 0.390 0.386 0.528 0.163 122 98 921 0.584 0.528 0.163 112 106 116 116 107 921 0.584 0.528 0.163 112 108 116 | .28 | 1 | 71 | | 125 | 95 | 6612 | | 712 0.937 0.297 0.102 120 101 290 0.556 0.560 0.242 112 98 562 0.556 0.560 0.219 112 98 210 0.463 0.462 0.191 112 98 900 0.724 0.502 0.191 112 98 901 0.724 0.502 0.163 124 96 902 0.380 0.629 0.200 105 116 116 1.81 0.748 0.735 0.252 115 116 116 1.81 0.748 0.655 0.044 149 119 116 1.181 0.748 0.655 0.195 134 84 122 1.40 0.748 0.629 0.203 133 84 122 1.34 0.756 0.625 0.203 134 84 122 1.34 0.756 0.629 0.203 | 0 | ~ | 85 | 0.303 | 120 | 101 | 7180 | | 290 0.556 0.560 0.242 112 108 210 0.950 0.591 0.019 122 98 210 0.463 0.522 0.197 1122 98 210 0.724 0.502 0.191 112 98 921 0.734 0.528 0.020 105 116 181 0.748 0.735 0.025 115 106 241 0.901 0.559 0.044 149 71 0.47 0.683 0.655 0.020 134 86 0.47 0.683 0.655 0.020 134 87 0.47 0.683 0.629 0.203 133 84 0.74 0.683 0.629 0.203 134 86 1.37 0.629 0.629 0.203 133 84 0.75 0.629 0.203 133 84 0.75 0.629 0.203 133 < | 1 | 6.0 | 29 | 0.102 | 120 | 101 | 001/ | | 562 0.950 0.591 0.219 122 98 210 0.463 0.462 0.177 122 98 210 0.724 0.520 0.181 112 98 900 0.392 0.163 124 96 9541 0.584 0.528 0.200 115 106 181 0.748 0.735 0.225 115 106 181 0.010 0.158 0.021 119 119 181 0.051 0.529 0.195 134 86 194 0.756 0.629 0.203 133 84 195 0.748 0.629 0.203 133 84 195 0.748 0.629 0.203 133 84 196 0.756 0.629 0.203 134 107 197 0.749 0.549 0.203 121 98 198 0.756 0.605 0.020 1 | | 0.5 | S | 0.242 | | 108 | 15146 | | 2.10 0.463 0.462 0.177 122 98 900 0.724 0.502 0.191 112 108 921 0.734 0.528 0.193 124 96 921 0.584 0.528 0.200 115 116 1.81 0.748 0.735 0.252 115 106 2.41 0.910 0.158 0.044 1449 171 0.47 0.683 0.625 0.195 134 86 1.37 0.683 0.203 134 87 0.748 0.626 0.020 136 84 1.37 0.766 0.626 0.203 134 87 1.37 0.766 0.663 0.202 136 84 1.37 0.766 0.663 0.203 131 109 0.737 0.749 0.683 0.203 121 109 0.74 0.605 0.605 0.020 136 | 1 1 | 6.0 | | 0.219 | 122 | 86 | 8659 | | 900 0.724 0.502 0.191 112 108 921 0.380 0.163 124 96 921 0.584 0.528 0.200 105 116 181 0.748 0.735 0.252 115 106 241 0.910 0.158 0.044 149 71 241 0.910 0.158 0.044 149 71 0.47 0.683 0.629 0.203 134 86 3.34 0.704 0.683 0.202 136 84 3.341 0.704 0.683 0.202 136 84 3.341 0.704 0.683 0.203 121 98 3.341 0.704 0.683 0.203 121 99 0.737 0.549 0.519 0.203 131 107 0.035 0.673 0.549 0.216 0.232 98 112 0.550 0.706 0.673 | , 0 | 7.0 | | 0.177 | 122 | 86 | 9550 | | 921 0.390 0.380 0.163 124 96 541 0.584 0.528 0.252 115 106 181 0.748 0.528 0.252 115 106 181 0.910 0.158 0.044 149 71 0.47 0.683 0.655 0.195 134 86 579 0.748 0.626 0.203 133 87 341 0.756 0.626 0.203 138 84 0.756 0.626 0.203 138 84 137 0.766 0.626 0.203 111 109 0.35 0.766 0.605 0.203 111 109 0.35 0.766 0.605 0.203 112 107 0.35 0.766 0.605 0.203 124 86 650 0.525 0.673 0.204 110 111 0.50 0.50 0.705 0.700 | | _ | | 0.191 | 112 | 108 | 10419 | | 541 0.584 0.528 0.200 105 11b 181 0.748 0.735 0.252 115 106 181 0.0748 0.735 0.0219 105 119 1047 0.683 0.655 0.0195 134 86 0.47 0.683 0.629 0.202 136 84 341 0.756 0.626 0.202 136 84 341 0.756 0.629 0.202 136 84 341 0.704 0.683 0.202 136 84 341 0.704 0.683 0.202 136 84 341 0.704 0.683 0.203 121 109 341 0.704 0.683 0.210 113 107 303 0.705 0.605 0.702 0.236 124 86 650 0.605 0.702 0.703 1140 80 650 0.605 | | സ | | 0.163 | 124 | 96 | 13148 | | 181 0.748 0.735 0.252 115 106 241 0.910 0.158 0.044 149 71 241 0.910 0.158 0.044 149 71 0.47 0.683 0.655 0.195 134 86 579 0.748 0.629 0.202 136 87 341 0.756 0.626 0.202 136 84 137 0.756 0.626 0.202 121 99 0.737 0.549 0.203 111 109 0.737 0.549 0.203 111 109 0.738 0.766 0.605 0.203 111 109 0.939 0.816 0.277 113 107 0.08 0.605 0.020 0.216 106 0.550 0.603 0.740 0.203 114 0.500 0.549 0.721 0.140 114 0.604 0.704 | י ער | 'n | | 0.200 | 105 | 116 | 108/3 | | 241 0.910 0.158 0.044 149 71 0.47 0.683 0.655 0.219 102 119 0.47 0.683 0.659 0.195 134 86 3.319 0.748 0.629 0.203 133 84 3.41 0.756 0.626 0.202 136 84 3.41 0.704 0.683 0.225 98 122 3.57 0.673 0.549 0.199 111 109 0.35 0.995 0.816 0.203 121 99 0.035 0.995 0.816 0.203 111 109 0.038 0.569 0.673 0.204 112 96 0.638 0.673 0.673 0.204 114 80 0.639 0.702 0.673 0.203 114 84 0.650 0.670 0.536 0.203 109 111 0.664 0.706 0.701 |) - | ~ | | 0.252 | 115 | 901 | /388 | | 1.7. 0.683 0.655 0.219 102 119 1.579 0.901 0.559 0.195 134 86 1.319 0.748 0.629 0.203 133 87 1.319 0.748 0.629 0.203 133 87 1.34 0.756 0.626 0.225 98 122 1.37 0.704 0.683 0.203 121 99 1.37 0.704 0.683 0.203 121 109 1.37 0.756 0.619 0.199 111 109 1.03 0.757 0.816 0.277 113 107 1.08 0.655 0.673 0.216 140 80 1.50 0.560 0.702 0.203 140 80 1.50 0.570 0.721 0.203 124 80 1.50 0.560 0.704 0.704 0.704 0.718 103 111 1.05 </td <td></td> <td></td> <td></td> <td>0.044</td> <td>149</td> <td>71</td> <td>2/25</td> | | | | 0.044 | 149 | 71 | 2/25 | | 1379 0.195 134 86 1379 0.748 0.629 0.203 133 87 1319 0.756 0.626 0.202 136 84 1371 0.756 0.628 0.202 136 84 137 0.704 0.683 0.225 98 122 137 0.623 0.515 0.203 121 99 0.737 0.549 0.503 111 109 0.035 0.786 0.663 0.277 113 107 0.08 0.702 0.216 108 112 0.550 0.673 0.203 124 80 0.560 0.560 0.702 0.203 109 84 0.560 0.560 0.364 0.140 140 80 0.560 0.560 0.702 0.203 124 86 0.560 0.560 0.702 0.203 109 81 0.641 | | | | 0.219 | 102 | 119 | 1631 | | 319 0.748 0.629 0.202 133 87 341 0.756 0.626 0.202 136 84 341 0.756 0.623 0.225 98 122 137 0.623 0.515 0.203 121 99 137 0.643 0.549 0.199 111 109 0.035 0.816 0.203 113 107 0.08 0.605 0.677 113 107 0.08 0.605 0.204 122 98 122 0.08 0.605 0.673 0.216 108 112 0.65 0.673 0.216 124 96 0.65 0.702 0.297 124 96 0.56 0.56 0.364 0.203 116 84 0.50 0.50 0.536 0.203 124 84 0.64 0.65 0.704 0.236 0.236 0.149 0.149 | 2 5 70 | | ι.
Γ. | 0.195 | 134 | 98 | 6322 | | 341 0.756 0.626 0.202 136 84 137 0.704 0.683 0.225 98 122 137 0.704 0.683 0.203 121 99 137 0.737 0.549 0.199 111 109 0.35 0.995 0.816 0.277 113 107 0.08 0.605 0.605 0.232 98 122 0.08 0.766 0.673 0.216 108 112 0.650 0.605 0.702 0.207 124 96 0.550 0.702 0.207 114 80 .550 0.652 0.364 0.203 119 111 .509 0.560 0.364 0.203 109 111 .509 0.704 0.704 0.203 109 121 .664 0.662 0.704 0.218 140 80 .180 0.710 0.431 0.080 | 2,019 | , r | 5 | 0.203 | 133 | 87 | 5079 | | 2.341 0.704 0.683 0.225 98 122 2.375 0.623 0.515 0.203 121 99 2.035 0.737 0.549 0.199 111 109 2.035 0.766 0.605 0.277 113 107 2.933 0.995 0.816 0.232 98 122 2.008 0.766 0.605 0.216 108 112 1.638 0.765 0.673 0.216 108 112 1.650 0.695 0.702 0.297 124 96 1.650 0.560 0.364 0.140 140 80 1.509 0.570 0.536 0.203 113 84 1.270 0.499 0.721 0.283 136 84 2.064 0.662 0.704 0.218 140 80 2.180 0.710 0.431 0.080 140 80 2.056 0.710 < | 2.319 | • | 6 | 0.202 | 136 | 84 | 4890 | | 2.157 0.6523 0.515 0.203 121 99 1.579 0.737 0.549 0.199 111 109 2.035 0.737 0.549 0.277 113 107 2.933 0.995 0.816 0.232 98 122 2.008 0.766 0.605 0.216 108 112 1.650 0.695 0.702 0.297 124 96 1.650 0.695 0.702 0.140 140 80 1.509 0.570 0.364 0.140 140 80 1.509 0.570 0.536 0.140 140 80 1.509 0.570 0.536 0.203 136 84 2.064 0.662 0.721 0.283 136 80 2.180 0.722 0.693 0.236 0.236 0.936 140 80 2.056 0.710 0.431 0.080 140 80 < | 2.341 | • | | 0.225 | 86 | 122 | 7575 | | 1.579 0.757 0.549 0.199 111 109 2.035 0.995 0.816 0.277 113 107 2.933 0.995 0.816 0.232 98 122 2.008 0.766 0.605 0.236 0.216 108 112 1.638 0.525 0.673 0.216 108 112 1.650 0.560 0.364 0.140 140 80 1.509 0.500 0.364 0.140 140 80 1.509 0.570 0.536 0.203 136 84 1.270 0.499 0.721 0.18 103 117 2.664 0.662 0.704 0.283 136 84 2.205 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.080 140 80 2.056 0.710 0.431 0.080 140 80 2.056 < | 2.13/ | | | 0.203 | 121 | 66 | 054 | | 2.933 0.995 0.816 0.277 113 107 2.933 0.766 0.605 0.232 98 122 2.008 0.766 0.6073 0.216 108 112 1.638 0.525 0.673 0.297 124 96 1.650 0.695 0.702 0.140 140 80 1.452 0.560 0.364 0.203 109 111 1.509 0.570 0.536 0.233 136 84 1.270 0.699 0.721 0.283 136 84 1.270 0.766 0.411 0.118 103 117 2.664 0.662 0.704 0.23 0.236 99 121 2.180 0.742 0.693 0.236 99 124 2.056 0.710 0.431 0.080 140 80 2.056 0.716 0.563 0.237 0.080 140 80 < | 1.3/9 | • | | 0.199 | 111 | 109 | 8977 | | 2.008 0.766 0.605 0.232 98 122 2.008 0.555 0.673 0.216 108 112 1.650 0.695 0.702 0.297 124 96
1.650 0.695 0.702 0.140 140 80 1.509 0.570 0.364 0.203 109 84 1.509 0.649 0.721 0.283 136 84 1.270 0.649 0.721 0.118 103 117 2.664 0.662 0.704 0.211 140 80 2.205 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.080 140 80 2.056 0.716 0.563 0.080 140 80 2.056 0.716 0.563 0.080 140 80 2.056 0.716 0.237 0.080 140 80 2.056 0.716 <td< td=""><td>2.033</td><td></td><td></td><td></td><td>113</td><td>107</td><td>7279</td></td<> | 2.033 | | | | 113 | 107 | 7279 | | 1.638 0.525 0.673 0.216 108 112 1.650 0.695 0.702 0.297 124 96 1 1.650 0.695 0.702 0.140 140 80 1 1.509 0.560 0.364 0.203 109 111 1 1.509 0.570 0.536 0.283 136 84 1.270 0.499 0.721 0.18 103 117 2.664 0.662 0.704 0.211 140 80 2.205 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.080 140 80 2.056 0.716 0.237 0.080 140 80 2.056 0.716 0.263 0.080 140 80 2.056 0.716 0.237 0.080 140 80 2.056 0.716 0.263 0.201 119 101 | 2.933 | • | 0.605 | • | 86 | 122 | 11918 | | 1.650 0.695 0.702 0.297 124 96 1 1.650 0.695 0.702 0.140 140 80 111 1.509 0.570 0.536 0.203 109 111 1 1.270 0.699 0.721 0.283 136 84 2.664 0.766 0.411 0.118 103 117 2.205 0.662 0.704 0.231 140 80 2.180 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 106 114 2.056 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.237 0.080 140 80 2.056 0.716 0.563 0.237 0.283 101 119 101 | 2.000 | • | 9 | 7 | 108 | 112 | 6413 | | 1.650 0.560 0.364 0.140 140 80 1.509 0.570 0.536 0.203 109 111 1.509 0.699 0.721 0.283 136 84 2.664 0.766 0.711 0.118 103 80 2.265 0.766 0.704 0.211 140 80 2.180 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 106 114 2.056 0.710 0.431 0.080 140 80 2.056 0.716 0.563 0.0201 119 101 2.056 0.716 0.563 0.201 119 101 | 1.050 | • | | 2 | 124 | 96 | 12542 | | 1.509 0.570 0.536 0.203 109 111 1.270 0.499 0.721 0.283 136 84 2.664 0.499 0.721 0.18 103 117 2.265 0.766 0.704 0.211 140 80 2.180 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 106 114 2.056 0.710 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 2.056 0.716 0.563 0.201 119 101 | 1.630 | • | | • | 140 | 80 | 8019 | | 1.270 0.499 0.721 0.283 136 84 2.664 0.766 0.411 0.118 103 117 2.205 0.662 0.704 0.211 140 80 2.180 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 106 114 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 | • | 0.520 | י ע | • | 109 | 111 | 10364 | | 1.270 0.766 0.411 0.118 103 117 2.205 0.662 0.704 0.211 140 80 2.180 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 106 114 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 | • | 000 | 1 | . 28 | 136 | 84 | 8846 | | 2.205 0.662 0.704 0.211 140 80 2.205 0.742 0.693 0.236 99 121 2.056 0.710 0.431 0.149 114 2.056 0.710 0.431 0.080 140 80 2.056 0.716 0.563 0.201 119 101 | • | 797.0 | 7 | 11 | 103 | 117 | 4842 | | 2.205 0.0652 0.704 0.236 99 121 2.180 0.742 0.693 0.236 99 1121 2.056 0.710 0.431 0.149 106 114 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 2.056 0.763 0.811 0.283 | • | • | , , | 1 | 140 | 80 | 3750 | | 2.180 0.742 0.693 0.130 0.149 106 114 2.056 0.710 0.431 0.080 140 80 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 2.056 0.763 0.811 0.283 | 7 | • | : ' | • | 2 0 | | 8259 | | 2.056 0.710 0.431 0.149 106 114 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 2.056 0.763 0.811 0.283 | ٦. | • | •69 | • | 66 | 771 | ٦ (| | 3.230 1.089 0.237 0.080 140 80 2.056 0.716 0.563 0.201 119 101 2.056 0.763 0.811 0.283 | 0 | • | .43 | .14 | 106 | 114 | ٦- | | 2.056 0.716 0.563 0.201 119 101 101 0.283 | .2 | • | .23 | 80. | 140 | 90 | - I | | 0 763 0.811 0 | 2.056 | 0.716 | 0.563 | 0.201 | 119 | 101 | . 8207 | | | 001 | 692 0 | 0.811 | 0.283 | | | | | | | 285
285
2995
2995
2900
2007
2007
2007
2007
2007
2007
2007 | Mean product size 285 995 995 712 290 995 900 921 900 921 0047 0047 0047 0047 0047 0047 0047 0056 0056 0056 0056 0056 0056 | Mean Cinch) (inch) 285 0.781 0.716 995 0.709 0.853 712 0.556 0.297 712 0.937 0.297 712 0.956 0.560 995 0.937 0.297 712 0.956 0.560 900 0.937 0.560 921 0.956 0.562 922 0.956 0.562 923 0.956 0.502 924 0.562 0.562 925 0.910 0.748 0.528 0.47 0.910 0.748 0.559 934 0.748 0.653 0.652 903 0.748 0.758 0.653 904 0.748 0.759 0.653 908 0.766 0.704 0.653 908 0.766 0.702 0.653 908 0.766 0.704 0.702 908 0.702 <td>Mean Standard deviation deviation of product size Standard deviation of product size 285 0.781 0.716 0.853 995 0.709 0.853 0.297 290 0.937 0.297 0.662 290 0.937 0.297 0.662 290 0.937 0.297 0.662 290 0.956 0.560 0.662 240 0.956 0.591 0.652 241 0.9463 0.462 0.652 250 0.956 0.591 0.592 241 0.956 0.562 0.662 241 0.9463 0.462 0.582 0.920 0.930 0.952 0.762 0.940 0.958 0.658 0.658 0.941 0.051 0.528 0.658 0.942 0.702 0.673 0.673 0.942 0.702 0.673 0.673 0.942 0.704 0.693 0.702 0</td> <td>product size Standard deviation deviation of functs of product size Standard deviation output of product size Standard deviation output output of product size Standard deviation output output of product size Standard deviation output out</td> <td>product size Standard deviation deviation output energy Standard deviation output energy Specimen deviation output energy 285 0.781 0.716 0.245 125 995 0.709 0.853 0.303 125 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.556 0.560 0.519 122 290 0.554 0.550 0.102 112 291 0.724 0.562 0.173 112 291 0.748 0.738 0.201 112 292 0.584 0.528 0.163 114 293 0.591 0.559 0.202 113 294 0.748 0.528 0.203 113 294 0.748 0.652 0.202 113</td> | Mean Standard deviation deviation of product size Standard deviation of product size 285 0.781 0.716 0.853 995 0.709 0.853 0.297 290 0.937 0.297 0.662 290 0.937 0.297 0.662 290 0.937 0.297 0.662 290 0.956 0.560 0.662 240 0.956 0.591 0.652 241 0.9463 0.462 0.652 250 0.956 0.591 0.592 241 0.956 0.562 0.662 241 0.9463 0.462 0.582 0.920 0.930 0.952 0.762 0.940 0.958 0.658 0.658 0.941 0.051 0.528 0.658 0.942 0.702 0.673 0.673 0.942 0.702 0.673 0.673 0.942 0.704 0.693 0.702 0 | product size Standard deviation deviation of functs of product size Standard deviation output of product size Standard deviation output output of product size Standard deviation output output of product size Standard deviation output out | product size Standard deviation deviation output energy Standard deviation output energy Specimen deviation output energy 285 0.781 0.716 0.245 125 995 0.709 0.853 0.303 125 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.937 0.297 0.102 112 290 0.556 0.560 0.519 122 290 0.554 0.550 0.102 112 291 0.724 0.562 0.173 112 291 0.748 0.738 0.201 112 292 0.584 0.528 0.163 114 293 0.591 0.559 0.202 113 294 0.748 0.528 0.203 113 294 0.748 0.652 0.202 113 | Table B-6. - Mean product size and specific crushing energy for material-AN, shape-irregular, from height-A. Contractor of Water Str | | | | | | | | | 0 | |------|--------------|----------|-----------------|------------|-----------------|----------|----------|------------------------| | | | | | 60 | Standard | Specimen | Crushing | Specific | | | Specimen | | -4 | .0 | deviation | output | energy | Crushing | | No. | weight | pro | product size | 0 | product | energy | (ft-1b) | energy (f_t-1b/ft^3) | | | (qT) | (Tucu) | (ccarnorenamin) | (fuch) | (dimensionless) | (11-17) | | | | | 1 | 1 | 2 | 0.561 | 0.196 | 151 | 204 | 503 | | _ | N | • | , , | 27 | • | 155 | 199 | Σα | | ٧. | α | 1.970 | 0.041 | 50 | | 163 | 192 | 84 | | m | _ | | • | | | 162 | 193 | 43 | | 7 | 2 | • | | 7 (| • | 166 | 189 | Õ | | 2 | S | 2.860 | | ו ע | | 162 | 193 | 28 | | 9 | 2.52 | 2.136 | 0.722 | 0./12 | 1 - | 184 | 171 | 14167 | | 7 | 2.0 | 1.895 | | Λ. | - ا | 173 | 183 | 3 | | . 00 | 1.17 | 0.867 | | 38 | • | 170 | 176 | S | | 0 | 1.59 | 0.965 | | 'n | 0.208 | 1/3 | 217 | 43 | | , - | 2 51 | 2.062 | | ن | | 141 | 153 | 11770 | | 7 - | 16 | 1 147 | | 0.562 | 0.199 | 202 | 100 | 15063 | | 1; | 2.50 | 1 27% | 7 | 4 | Ξ. | 1/2 | 100 | 67601 | | 17 | 7.07 | 1.274 | 0.587 | Ľ | 0.233 | 183 | 171 | 19263 | | 13 | 1.49 | • | ٠ ز | . ` | Γ, | 143 | 212 | 21910 | | 14 | 1.63 | | • | . . | • | 136 | 219 | 1,7055 | | 15 | 2.15 | | • | ٠, | | 145 | 210 | 12500 | | 1 2 | 2.83 | | • | • | 7 - | 147 | 183 | 19464 | | 12 | 1.58 | | • | 0.464 | ٦, | 16.2 | 103 | 12225 | | 10 | 79.6 | | 0.635 | • | 0.194 | 107 | 171 | 14242 | | 2 5 | 2 02 | | • | • | 7 | 184 | 177 | 16.771 | | 2 5 | 20.1 | 1.139 | 675.0 | 0.523 | .20 | 200 | 100 | 104/1 | | 07 | 00.1 | • | 0.485 | 0.608 | 7 | | 007 | 12402 | | 77 | 1.13 | • | 0.338 | • | 0.156 | 157 | 198 | 25009 | | 77 | 1.33 | • | | | 0.203 | . 135 | 219 | 1/311 | | 23 | 2.13 | | | • | 7 | 130 | 225 | 700 | | 77 | 1 | ٠, |) L | ٠, | 0.219 | 163 | 192 | 247 | | 25 | | ٠, | • | • | • | 141 | 214 | 472 | | 26 | 2.52 | ∞ | 010.0 | • | 21 | 157 | 198 | 16637 | | 27 | 0 | 1.360 | 4, | 10. | | 167 | ∞ | 17495 | | 28 | φ. | 1,663 | 2 | .62 | 7 4 | 172 | 00 | 16747 | | 00 | 00 | • | 9 | Ŋ | - | . ~ | | 24] | | 30 | | 2.266 | 0.739 | 0.643 | 0.209 | 140 | > | ! | | Ave | Average 2.01 | 1.553 | 0.563 | 0.598 | 0.218 | 162 | 192 | 16974 | | | | | , | 787 | 0.286 | | | | | Con | Composite | 1.640 | 0.66.0 | 101.0 | • | • | | | Table B-7. - Mean product size and specific crushing energy for material-FM, shape-irregular, from height-C. A STANDARD | | 1 | 1 | • 1 | | | |-----------------------|-----------------------------------|-------|-------|------|------|------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-----------|-------|-------|----------|-----------|-------|-----------| | Specific crushing | (ft-1b/ft ³) | 71 | 6585 | 6127 | 1094 | 3864 | 5005 | 6222 | 5247 | 6932 | 5224 | 5431 | 5433 | 3656 | 4520 | 6477 | 9905 | 9265 | 4025 | 5110 | 2775 | 4738 | 5621 | 4736 | 2781 | 4742 | 5616 | 989/ | 4361 | 4792 | 6397 | | 5282 | | | | Crushing
energy | (ft-1b) | 72 | 77 | 63 | 99 | 51 |
56 | 99 | 52 | 95 | 57 | 52 | 52 | 59 | 62 | 16 | 62 | 87 | 09 | 69 | 38 | 79 | 99 | 79 | 34 | 45 | 53 | 57 | 09 | 52 | 79 | | 28 | | | | Specimen
output | energy
(ft-1b) | 50 | 45 | 59 | 26 | 7.7 | 1 4 |) K | 22 | 99 | 65 | 202 | 70 | 62 | 09 | 949 | 09 | 74 | 62 | 53 | 84 | 58 | 58 | 58 | 88 | 77 | 69 | 59 | 2 | 20 | | | 79 | | | | Standard
deviation | product (dimensionless) | 0 188 | 0.241 | • • | • | • | 0.030 | • | | 0.321 | • | • | • | • | 0.144 | | 167.0 | | • | 0 166 | • | 1.7 | 7 . | ; ; | 0.027 | 15 | 17 | | , , | 17. | 110 | | 0.196 | 0.268 | | | S P | of | : L | 200 | ט כ | 2 5 | ζ | 80 | S, | 9 | တ္ဖ | | | 0 380 | | | | | 4 (| 1 1 | | ٠. t | ף י | 4 . | , i | • | ? ~ | • | 0 | χ.
Σ Ι | 0.178 | .30 | 0.490 | 0.523 | 762 0 | | | ١., | product size
) (dimensionless) | | ئ، | 200 | ` ' | · . | ۳. | ~ | | 0.845 | 0.876 | 1.149 | 0.635 | 0.819 | 0.912 | 0.121 | 0./38 | 0.718 | 158.0 | 0.705 | 0.73/ | 0.764 | 0.920 | 0.720 | `.' | 17. | 9/. | 2 | .23 | • | 0.67 | 0.736 | 0.831 | 988 0 | - | | | pro
(inch) | - | 747 | 34 | 85 | 88 | | 12 | 1.951 | 2.181 | 2.108 | 3.061 | 1.618 | 2.089 | 2.774 | 2.092 | 2.013 | 1.985 | 2.177 | 2.078 | 2.107 | 2.202 | 2.637 | 1.949 | 2.246 | 3.248 | • 94 | 1.986 | • | 2.145 | 1.788 | 1.909 | 2.236 | ,,,, | 7.204 | | Specimen | weight | (AII) | • | 2.10 | • | • | • | 2.04 | • | • | 1.46 | • | | | | | | 2.21 | | | | | | 0 | • | .2 | .7 | 9. | 3 | 2.47 | 6. | ∞ | rage 2.06 | | Composite | | | No. | | -4 | 2 | ~ | 7 | ٠ ١٠ | ى ر | | . 00 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 77 | 28 | 29 | 30 | Averag | | Com | Table B-8. - Mean product size and specific crushing energy for material-FM, shape-irregular, from height-B. | fic
ing
gy
/ft³) | 1012 | 10/49 | 15026 | 5860 | 10858 | 11383 | 7944 | 96/5 | 030 | 737 | 1/43 | 04.30 | 5216 | 8093 | 9/70 | 5095 | 7201 | 3247 | .0520 | 8885 | 9859 | 7701 | /338 | 6280 | 8640 | 8/08 | 4320 | 6328 | 11232 | 1484 | 9545 | | |---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------------|------------|-------------|----------|-------|-------|------|-------------|-------|-------|-------|-------|-------|-------|-------|------------|-------|----------|-------|---------|-----------| | Specific
crushing
energy
(ft-1b/ft | 11 5 | OT : | 15 | ν | 10 | Ξ' | - (| 5 | ן נ | , | Ξ` | ָרָ ע
ע | , בי
דנ | | ∵ | | | J, , | ĭ | ~ | | | | | | , | Ĥ | | — | | | | | Crushing
energy
(ft-1b) | 85 | 16 | 116 | 97 | 119 | 102 | 108 | 107 | 93 | 93 | 98 | 113 | 116 | 104 | 104 | 066 | 101 | 6 | 116 | 115 | 96 | 108 | 98 | 06 | 6 | 115 | 6 | 98 . | . 102 | 06 | 101 | | | Specimen
output
energy
(ft-1b) | 135 | 123 | 104 | 123 | 101 | 119 | 112 | 114 | 127 | 127 | 134 | 107 | 104 | 116 | 116 | 130 | 119 | 123 | 104 | 105 | 124 | 112 | 134 | 130 | 127 | 105 | $^{\circ}$ | 135 | 119 | 130 | 119 | | | andard
viation
product
dimensionless) | 1. | 0.187 | 0.215 | 0.142 | 0.201 | 0.315 | 0.211 | 0.187 | 0.164 | 0.245 | 0.207 | 0.198 | 0.239 | 0.184 | 0.229 | 0.204 | | | | .12 | . 19 | 0.233 | • | 0 | | .27 | .25 | 0.252 | .21 | 0.159 | 0.207 | 0.316 | | Standard
deviation
of product
(dimensi | (Inch) | .38 | • | .51 | 0.435 | | 0.786 | | S | | | | 9 | S | 51 | | | 0.575 | | | 0.361 | 0.493 | .67 | .88 | | 9. | 9.798 | 0.581 | 0.722 | .52 | 0.380 | 0.550 | 0.851 | | ze
ionless) | • | • | • | | 0.475 | | ω | 0.741 | | 0.602 | | 0.661 | | | | | | | | • | 0.540 | 0.809 | 1.029 | 1.110 | 0.657 | 0.639 | .53 | 0.778 | .55 | 9 | 0.679 | 0.726 | | Mean
product size
(dimensio | , | | | | | | | | pro
(inch) | 0.964 | .55 | .23 | 98 | 1.266 | .85 | • | • | • | • | • | • | - | - | - | _ | - | | 1.540 | | 1.388 | 2.343 | 2.802 | | • | | | 2,225 | • | • | 1.838 | 1.958 | | Specimen
weight
(1b) | 1.39 | 1.63 | ~ | _ | 1.97 | _ | ~ | • | 1. | 2. | | | | | - | | | | _ | | | | | | • | • | 1.23 | | 9 | 4. | e 2.03 | ite | | o N | 1 | 2 | ı (r | 7 | - v | 9 | 7 | 80 | | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | Average | Composite | Table B-9. - Mean product size and specific crushing energy for material-FM, shape-irregular, from height-A. Valence of the second STREETS STREET Sections of (e septimina) Ondight. A SECTION A | (c
18
(t 3) | ÷16 | 5778 | 344 | 330 | 26 | 137 | 20576 | 323 | /0/ | 931 | 583 | 869 | 707 | 901 | 29153 | 464 | 247 | 482 | .8175 | .0414 | 3126 | 114 | 19454 | 095 | 777 | 0/40 | 3/T | 000 | 12303 | 00/ | 17051 | | |--|--------|---------------|-------------|------|-----|-----|-------|-------|-------|------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-------|-----|-------|-------|-------|--------------|-----------| | Specific
crushing
energy
(ft-1b/ft | 144 | 157 | 2134 | 109 | 201 | 107 | 20 | 203 | 20 | 116 | 1868. | 14 | 61. | 14 | 29 | 18 | 23 | 14 | 18 | 10 | 13 | 217 | 19 | 13 | 117 | 1070 | 07 | 07. | 17 | / T | 17 | | | Crushing
energy
(ft-1b) | 160 | 184 | 193 | 180 | 200 | 165 | 168 | 188 | 177 | 189 | 208 | 184 | 197 | 174 | 175 | 181 | 168 | 158 | 157 | 199 | 186 | 169 | 184 | 184 | 153 | 182 | 196 | 191 | 190 | 199 | 181 | | | Specimen
output
energy
(ft-1b) | 194 | 171 | 162 | 174 | 155 | 190 | 187 | 167 | 178 | 166 | 146 | 171 | 158 | 180 | 180 | 174 | 186 | 196 | 197 | 156 | 169 | 185 | | 171 | 202 | 173 | 159 | 163 | 165 | 156 | 174 | | | Standard
deviation
f product
(dimensionless) | 0.284 | 0.353 | • | • | • | • | 0.136 | 0.163 | 0.213 | 0.142 | 0.178 | 0.208 | 0.176 | 0.207 | 0.227 | 0.259 | 0.227 | 0.197 | 0.231 | 0.200 | • | • | • | 0.306 | .16 | .18 | .17 | . 23 | ٠. | 0.196 | 0.208 | 0.275 | | Standard Sta | 0.761 | 96 | , ~3 | 5 [| Y | 9 | | 4 | S | 0.429 | 374.0 | 0.578 | 095.0 | Ŋ | 0.495 | O | | | 0.569 | | | | | | 47 | 49 | 7. | .72 | 9 | 0.527 | 0.559 | 0.745 | | Mean
product size
) (dimensionless) | 0 558 | 55 | 7 | | ٧ ٦ | 7 | 0.370 | ຕ | Ŋ | ຕ | 'n | 9 | ဖ | w. | | w | 7 | | 0.749 | | o | | | 0.945 | • | .0 | • | 0.563 | .5 | 0.530 | 0.566 | 0.593 | | pro
(inch) | 1 7.06 | 7 5 | 7.5 | 27 | . d | ם מ | 200.0 | . 0 | | 10 | 6 | 0 | 1.609 | 1 862 | 966 0 | 1 685 | 1.001 | 1 332 | 1.847 | 2,385 | 1.287 | 1.264 | 1.252 | 2.704 | • | 1.913 | • | • | ဖ | 1.424 | 1.530 | 1.612 | | Specimen weight (1b) | 1 | > - | ۲. | ه د | 4.7 | • | 7 - | י ע | y v | 10 | , C | | 1 0 | . – | : - | יו כ | - 0 | : 0 | 1.97 | . 7 | ٠. | . 7 | . ' ? | ` ` | ~ | 0 | ຕ | Τ. | | 0. | Average 2.07 | Composite | | No. | , | - (| 7 0 | · (r | 4 1 | η · | ٥٢ | , α | 0 0 | , <u>-</u> | 1 1 | 12 | 7 - | 2 - | - T | 7 7 | 110 | 77 | 10 | 200 | 2.5 | 22 | 23 | 2.7 | 25 | 26 | 27 | 28 | 29 | 30 | Aver | Comp | Table B-10. -Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-C. Appendict A | No | Specimen weight (1.b) | prc (inch) | Mean
product size
) (dimensionless) | of
(fnch) | Standard deviation of product (dimensionless) | Specimen output energy (ft-lb) | Crushing
energy
(ft-1b) | Specific
crushing
energy
(ft-1b/ft ³) | |----------------|--|--|---|---|--|--|--
--| | 10
10
10 | 0.30
0.30
0.30
0.30
0.30
0.30
0.30 | 0.750
0.832
0.741
0.768
0.714
0.801
1.021
0.865 | 0.506
0.566
0.520
0.487
0.489
0.541
0.588 | 0.291
0.256
0.271
0.278
0.283
0.312
0.260
0.205
0.205 | 0.196
0.174
0.183
0.189
0.193
0.212
0.175
0.175
0.139
0.143 | 56
60
52
50
52
53
48
59
59 | 66
62
70
72
70
70
69
69
63 | 35271
33449
37568
38785
38473
37065
39184
36932
34447
36327 | | Aver | Average 0.30
Composite | 0.794 | 0.539 | 0.267 | 0.181 | 54 | 89 | 36750 | Table B-11. - Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-2. A SAMESTONES - (CLECKED) $(ft-1b/ft^3)$ 47230 43905 46620 45429 45694 43327 43784 977/7 45491 45689 48013 Specific crushing energy Crushing energy (ft-1b) 91 88 83 83 85 85 90 91 87 Specimen energy (ft-1b) 69 72 77 77 77 72 72 70 69 output (dimensionless) 0.185 0.150 0.142 0.220 0.218 0.219 0.186 0.206 0.147 0.205 0.183 0.194 deviation of product Standard (inch) 0.278 0.305 0.212 0.273 0.222 0.219 0.326 0.325 0.329 0.307 (dimensionless) 0.533 0.366 0.352 0.487 0.450 0.453 0.332 0.384 0.574 0.433 0.515 product size (inch) Mean 0.680 0.853 0.544 0.497 0.671 0.797 0.724 0.569 0.767 0.651 Specimen weight 0.31 0.31 0.31 0.31 0.31 0.31 0.31 0.32 0.31 (1b) Composite Average No. 10 204501000 Table B-12 - Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-B. Section of the second | Specific
crushing
energy
(ft-1b/ft ³) | 64789
62338
67715
64789
63979
67335
65106
66335
65387
65398 | 65197 | |--|--|---------------------------| | Crushing
energy
(ft-1b) | 121
117
126
121
111
124
122
126
120 | 121 | | Specimen output energy (ft-1b) | 100
103
94
100
109
96
98
94
100 | 66 | | Standard deviation of product (dimensionless) | 0.146
0.185
0.134
0.200
0.121
0.129
0.129
0.185
0.185
0.142 | 0.160 | | oto (4nch) | 0.216
0.274
0.198
0.296
0.175
0.190
0.288
0.275
0.236 | 0.236 | | Mean
product size
(dimensionless) | 0.352
0.366
0.310
0.465
0.256
0.283
0.427
0.496
0.355 | 0.361 | | pro
(inch) | 0.520
0.541
0.458
0.686
0.369
0.417
0.633
0.738
0.526 | 0.532 | | Specimen weight (1b) | 0.30
0.30
0.30
0.28
0.30
0.31
0.31 | Average 0.30
Composite | | No. | 1
2
2
4
4
4
7
7
7
9
9
9 | Aver | Table B-13. -Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-1. | | 1 | | | |--|--|---------------------------|---| | Specific
crushing
energy
(ft-lb/ft ³) | 81545
76754
75956
76953
80699
81385
75746
79516
75799
80255 | 78461 | | | Crushing
energy
(ft-lb) | 154
146
146
150
153
153
16
146
150 | 149 | | | Specimen
output
energy
(ft-1b) | 117
125
125
122
118
118
125
122
122 | 122 | | | Standard deviation of product | 0.184
0.135
0.125
0.146
0.150
0.187
0.102
0.102
0.177
0.099 | 0.137 | | | o of | 0.358
0.201
0.187
0.218
0.223
0.278
0.152
0.263
0.167 | 0.204 | | | Mean
product size
(inch) (dimensionless) | 0.358
0.273
0.293
0.280
0.280
0.257
0.418
0.235
0.370
0.226 | 0.303 | - | | pro
(1nch) | 0.531
0.406
0.437
0.419
0.383
0.620
0.352
0.348 | 0.450 | _ | | Specimen
weight
(1b) | 0.31
0.31
0.32
0.31
0.31
0.31
0.31 | Average 0.31
Composite | Ø | | No. | 1
4
4
7
7
8
8
8
10 | Aver | • | Table B-14 - Mean product size and specific crushing energy for material-WQ, shape-cylinder, from height-A. | | | | | | | Chortman | | Specific | |------------|-----------|--------|-----------------|--------|-----------------------|----------|----------|-------------| | | Specimen | | d | ,, 0 | Standard
deviation | output | Crushing | crushing | | No. | weight | pro | duct | ō | of product | energy | (ft-1b) | energy | | | (1b) | (Inch) | (dimensionless) | (inch) | (dimensionless) | (ft-1b) | | (IC-1D/16 / | | | | 0,00 | 0 181 | 0 136 | 0.092 | 151 | 204 | 108597 | | . ⊣ | 0.31 | 0.200 | 101.0 | 0.100 | 761 0 | 154 | 201 | 108446 | | 7 | 0.30 | 0.418 | 0.203 | 0.291 | 110 | 17.6 | 200 | 112400 | | ~ | 0.30 | 0.316 | 0.214 | 0.162 | 0.110 |) L | 210 | 112744 | | 7 | 0.30 | 0,309 | 0.209 | 0.151 | 0.102 | C † T | 210 | 10001 | | ۱ ۱ | 000 | 0 303 | 0.205 | 0.157 | 0.106 | 151 | 504 | 1109313 | | n ' | 00.0 | 2000 | 9000 | 0 310 | 0.210 | 143 | 212 | 113832 | | 9 | 0.30 | 0.436 | 0.230 | 017.0 | 701.0 | 154 | 201 | 108057 | | 7 | 0.30 | 0.344 | 0.233 | 0.159 | 101.0 | 130 | . 215 | 112674 | | œ | 0.31 | 0.370 | 0.249 | 0.172 | 0.113 | 157 | 201 | 106456 | | 6 | 0.31 | 0.416 | 0.280 | 0.233 | 0.157 | 17.0 | 207 | 112595 | | 10 | 0.30 | 0.368 | 0.250 | 0.180 | 771.0 | 140 | 707 | 200711 | | | Į | 255 | 0.240 | 0.195 | 0.132 | 148 | 206 | 110517 | | Average | age 0.30 | 77.0 | | | | | | | | Comp | Composite | 0.362 | 0.241 | 0.211 | 0.142 | | | _ | | | | | | | | | | | Table B-15 -- Mean product size and specific crushing energy for material-AN, shape-cylinder, from height-C. | No. | Specimen weight (1b) | pro
(fnch) | Mean
product size
) (dimensionless) | o (inch) | Standard deviation of product (dimensionless) | Specimen output energy (ft-1b) | Crushing
energy
(ft-1b) | Specific
crushing
energy
(ft-lb/ft ³) | |---------|----------------------|---------------|---|----------|---|--------------------------------|-------------------------------|--| | - | 0.31 | 0.870 | 0.587 | 0.229 | 0.155 | <i>L</i> 7 | 75 | 39627 | | 2 | 0.32 | 952.0 | 0.533 | 0.248 | 0.166 | 52 | 70 | 36263 | | m | 0.32 | 0.813 | 0.546 | 0.252 | 0.169 | 95 | 99 | 34375 | | 7 | 0.32 | 1.024 | 0.686 | 0.196 | 0.131 | 26 | 99 | 34489 | | ٠ ١٠ | 0.32 | 0.943 | 0.632 | 0.300 | 0.201 | 53 | 69 | 35775 | | ی ر | 0.32 | 0.780 | 0.523 | 0.296 | 0.198 | 26 | 99 | 34654 | | | 0.32 | 0.848 | 0.569 | 0.252 | 0.169 | 52 | 70 | 36628 | | . 00 | 0.32 | 0.837 | 0.559 | 0.267 | 0.178 | 52 | 70 | 36184 | | 0 | 0.32 | 0.857 | 0.572 | 0.253 | 0.169 | 52 | 70 | 35872 | | 01 | 0.32 | 0.811 | 0.545 | 0.271 | 0.182 | 51 | 71 | 37563 | | Average | age 0.32 | 0.858 | 0.575 | 0.256 | 0.172 | 23 | 69 | 36143 | | Сошр | Composite | 0.864 | 0.576 | 0.267 | 0.179 | | - | | Table B-16 - Mean product size and specific crushing energy for material-AN, shape-cylinder, from height-2. | | | | | | Ctandard | Specimen | | Specific | |------|--------------|--------|-----------------|--------|-----------------|----------|----------|---------------| | | Specimen | | _ | | deviation | output | Crushing | crushing | | No. | weight | pro | ~ | • | of product | energy | (ft-1b) | energy | | | (1b) | (Inch) | (dimensionless) | (inch) | (dimensionless) | (ft-1b) | | (I L-TD/ TF / | | | | | | 200 | 0 100 | 71 | 88 | 47113 | | H | 0.31 | 0.776 | 0.522 | 0.730 | 661.0 | | 00 | 46758 | | 0 | 0.32 | 0.698 | 695.0 | 0.295 | 0.198 | 1/ | 000 | 81667 | | 1 (| 0 33 | 0 680 | 0.455 | 0.279 | 0.187 | က်စ | 7 7 | 017/4 | | า | 70.0 | 0000 | 007 | 0 272 | 0.182 | 77 | 83 | 47844 | | 7 | 0.32 | 0.646 | 0.432 | 7/7-0 | | 7.5 | α
Υ | 779977 | | v | 0.31 | 0.940 | 0.633 | 0.275 | 0.185 | C | 5 6 | 00011 | | ١, | 22 | 0 787 | 0.527 | 0.271 | 0.181 | (۲/ | cs
S | 44000 | | ٥ | 20.0 | 101.0 | | 700 | 197 | 69 | 91 | 4/314 | | 7 | 0.32 | 964.0 | 0.034 | 0.234 | | 7.7 | 8 | 43681 | | œ | 0.32 | 0.914 | 0.614 | 0.291 | 0.136 | `` | 3 3 | 0010 | | o c | 0 33 | 299.0 | 977 0 | 0.289 | 0.193 | 71 | 68 | 46188 | | ע | 0.02 | 100.0 | | 1 1 | 0 18% | 79 | 281 | 42331 | | 10 | 0.32 | 0.628 | 0.422 | 0.475 | 0.104 | | 5 | | | | 0 33 | 0 753 | 0.505 | 0.284 | 0.190 | 73 | 87 | 45230 | | Aver | Average 0.32 | 001.0 | | | | | | | | Сощо | Composite | 0.760 | 0.506 | 0.302 | 0.203 | • | معدد مخد | | | 1 | | | - | | _ | | | • | Table B-17 - Mean product size and specific crushing energy for material-AN, shape-cylinder, from height-B. | Specimen pro
(1b) (inch)
0.32 0.590
0.32 0.704
0.32 0.704 | | 1 | • | | | | | |---|---------|------------------------------|--------------|----------------------------|-------------------|---------|--------------------------| | | product | | | deviation | output | energy | crushing | | | | duct size
(dimensionless) | of
(fnch) | of product (dimensionless) | energy
(ft-1b) | (ft-1b) | (ft-1b/ft ³) | | | | 200 | 9/6 | 0.165 | 86 | 122 | 63525 | | | | 0.393 | 0.270 | 0.151 | 100 | 120 | 61233 | | | | 0.394 | 0.227 | 1810 | 95 | 125 | 64674 | | | .+ | 0.471 | 0.270 | 781.0 | 113 | 107 | 55859 | | | | 0.432 | 0.277 | 001.0 | 64. | 111 | 57412 | | 0.32 0.61 | | 0.411 | 0.271 | 0.181 | 103 | 107 | 96398 | | _ | | 0.389 | 0.298 | 0.200 | 93 | 171 | 00000 | | 31 0 534 | | 0.350 | 0.212 | 0.143 | 108 | 112 | 27175 | | 207 0 707 | | 0 483 | 0.304 | 0.203 | 97 | 123 | 63321 | | _ | _ | | 200 | 010 | 103 | 117 | 61100 | | 32 0.690 | _ | 0.463 | 0.313 | 017.0 | 2 0 | 200 | 85606 | | 0.32 0.619 | 6 | 0.416 | 0.278 | 0.18/ | 95 | 671 | 00000 | | 0.32 0.629 | 6 | 0.421 | 0.270 | 0.181 | 101 | 119
| 61824 | | | | 0.422 | 0.278 | 0.186 | | | | | composite composite | | | | | | _ | | Table B-18 - Mean product size and specific crushing energy for material-AN, shape-cylinder, from height-1. | No. | Specimen
weight
(1b) | pro
(inch) | Mean
product size
) (dimensionless) | o (1nch) | Standard deviation of product (dimensionless) | Specimen
output
energy
(ft-1b) | Crushing
energy
(ft-1b) | Specific
crushing
energy
(ft-lb/ft³) | |-----------|----------------------------|---------------|---|----------|---|---|-------------------------------|---| | 1 0 | 0.32 | 0.630 | 0.423 | 0.317 | 0.213 | 120 | 151 | 79068 | | ا m | 0.32 | 0.674 | 0.452 | 0.303 | 0.203 | 123 | 148 | 77548 | | 4 10 | 0.32 | 0.384 | 0.258
0.362 | 0.160 | 0.10/ | 120 | 151
158 | 78906
82839 | | 91 | 0.31 | 0.559 | 0.376 | 0.267 | 0.180 | 123 | 148 | 78202 | | ~ & | 0.32 | 0.527 | 0.355 | 0.291 | 0.131 | 138 | 134 | 70619 | | 6 | 0.32 | 0.483 | 0.323 | 0.284 | 0.190 | 123 | 148 | 76668 | | 10 | 0.31 | 0.541 | 0.364 | 0.263 | 0.177 | 118 | 153 | 80624 | | Average | .ge 0.32 | 0.542 | 0.364 | 0.266 | 0.178 | 122 | 149 | 78231 | | Composite | site | 0.548 | 0.365 | 0.280 | 0.188 | | | | Table B-19 - Mean product size and specific crushing energy for material-AN, shape-cylinder, from height-A. | , | Specimen | | Mean | | Standard
deviation | Specimen
output | Crushing | Specific
crushing | |-------------|----------------|---------------|-------|-----------|-----------------------|--------------------|----------|---------------------------------| | •
0
2 | weignt
(1b) | pro
(inch) | (dime | (4224) | of product | energy
(ft-1h) | (ft-1b) | energy (fr-1h/fr ³) | | | | | | / 111/11/ | (Canada Santa | 177 37 | | | | - | 0.32 | 0.487 | 0.326 | 0.188 | 0.126 | 130 | 217 | 113004 | | 2 | 0.31 | 0.426 | 0.288 | 0.218 | 0.147 | 130 | 215 | 114946 | | · (*) | 0.32 | 0.346 | 0.232 | 0.175 | 0.117 | 140 | 214 | 112028 | | 7 | 0.32 | 0.532 | 0.356 | 0.215 | 0.143 | 139 | 215 | 111442 | | | 0.32 | 0.459 | 0.307 | 0.275 | 0.184 | 139 | 215 | 111594 | | 9 | 0.32 | 0.664 | 0.443 | 0.249 | 0.166 | 167 | 187 | 96172 | | ^ | 0.32 | 0.387 | 0.260 | 0.159 | 0.107 | 152 | 203 | 106852 | | . 00 | 0.32 | 0.430 | 0.288 | 0.197 | 0.132 | 143 | 212 | 110121 | | 6 | 0.32 | 0.422 | 0.282 | 0.224 | 0.150 | 134 | 221 | 114427 | | 10 | 0.32 | 0.368 | 0.246 | 0.182 | 0.121 | 147 | 208 | 108020 | | Average | age 0.32 | 0,452 | 0.303 | 0.208 | 0.139 | 144 | 211 | 109861 | | Comp | Composite | 0.463 | 0.307 | 0.230 | 0.154 | | | | Table B-20 - Mean product size and specific crushing energy for material-FM, shape-cylinder, from height-C. | No. | Specimen weight (1b) | pro
(inch) | Mean
product size
(dimensionless) | 0 | Standard deviation of product | Specimen output energy | Crushing
energy
(ft-1b) | Specific crushing energy | |------|----------------------|---------------|---|--------|-------------------------------|------------------------|-------------------------------|--------------------------| | | (| | | (inch) | (dimensionless) | (LL-1D) | | 11/07-11/ | | | 0.33 | 0.795 | 0.541 | 0.282 | 0.192 | 62 | 09 | 32575 | | 0 | 0.34 | 0.690 | 0.464 | 0.287 | 0.193 | 61 | 61 | 32232 | | ı m | 0.35 | 0.852 | 0.567 | 0.232 | 0.161 | 65 | 57 | 29285 | | 7 | 0.33 | 0.691 | 0.470 | 0.253 | 0.172 | 54 | 29 | 39998 | | | 0.34 | 0.681 | 0.457 | 0.250 | 0.168 | 54 | 29 | 35355 | | 9 | 0.33 | 0.878 | 765.0 | 0.211 | 0.142 | 62 | ე9 | 32043 | | | 0.33 | 0.722 | 0.488 | 0.260 | 0.176 | 55 | 29 | 35833 | | · « | 0.33 | 0.780 | 0.528 | 0.253 | 0.171 | 54 | 89 | 36588 | | 0 | 0.33 | 0.721 | 0.487 | 0.278 | 0.188 | 52 | 70 | 37351 | | 10 | 0.33 | 0.773 | 0.525 | 0.271 | 0.184 | 51 | 71 | 38500 | | Aver | Average 0.33 | 0.758 | 0.512 | 0.259 | 0.175 | 57 | 65 | 34643 | | Сощр | Composite | 0.764 | 0.513 | 0.268 | 0.181 | | | | Table B-21 - Mean product size and specific crushing energy for material-FM, shape-cylinder, from height-2. | | Specimen Crushing Speciff: output energy energy | + | 71 89 46446 | 75 85 44885 | 75 85 46040 | 91 | 91 | 82 | | 91 | 68 | 69 91 49021 | 72 88 46396 | | |---|---|-----------------|-------------|-------------|-------------|-------|-------|-------|-------|-------|-------|-------------|--------------|--------| | | Standard
deviation
of product | (dimensionless) | 0.199 | 0.153 | 0.198 | 0.206 | 0.164 | 0.177 | 0.156 | 0.115 | 0.177 | 0.157 | 0.170 | 0 1 00 | | | 0 | (inch) | 0.297 | 0.227 | 0.292 | 0.306 | 0.244 | 0.264 | 0.237 | 0.171 | 0.262 | 0.232 | 0.253 | 100 | | | Mean
product size | (dimensionless) | 0.479 | 0.356 | 0.441 | 0.474 | 0.400 | 0.532 | 0.573 | 0.316 | 0.403 | 0.441 | 0.441 | 777 0 | | 9 | pro | (inch) | 0.714 | 0.529 | 0.649 | 0.702 | 0.595 | 0.795 | 0.867 | 0.470 | 0.595 | 0.651 | 0.657 | 2220 | | | Specimen
weight | (Ib) | 0.34 | 0.34 | 0.33 | | 0.34 | | | | 0.33 | 0.33 | Average 0.34 | | | • | No. | | - | 7 | m | 7 | Ŋ | 9 | 7 | 00 | 6 | 10 | Avera | C | Table B-22 - Mean product size and specific crushing energy for material-FM, shape-cylinder, from height-B. Published and | | | | | | Standard | Specimen | 2 - 5 - 1 | Specific | |----------|--------------|---------------|-----------------------------------|--------|-----------------|----------|--------------------|------------------------------------| | | Specimen | | ~ | | deviation | output | Crusning
energy | crushing | | No. | weight | pro
(4nch) | product size
) (dimensionless) | | of product | energy | (ft-1b) | energy
(ft-1b/ft ³) | | | (at) | (Tillett) | (200 - WOUNTS) | (inch) | (dlmenslonless) | 1777 | | | | | | 623 | 0 421 | 0 281 | 0.187 | 103 | 117 | 07409 | | -4 | 0.35 | 0.031 | 771.0 | 0.157 | 0.107 | 93 | 127 | 69556 | | 7 | 0.32 | 0.41 | +07·0 | 0.10 | 162 | ď | 122 | 65473 | | m | 0.33 | 0.648 | 0.439 | 0.248 | 201.0 | | | 57701 | | 7 | 0.34 | 0.656 | 0.442 | 0.279 | 0.188 | 111 | 109 | 77777 | | ٠, | | 9690 | 907 0 | 0.276 | 0.188 | 96 | 124 | /00/0 | | Λ | 0.33 | 0.020 | 0000 | 200 | 0 180 | 101 | 119 | 62582 | | 9 | 0,34 | 0.572 | 0.384 | 107.0 | 001.0 | | 107 | , 68682 | | 7 | 0 33 | 0.489 | 0.332 | 0.218 | 0.148 | 26 | 771 | 1000 | | ٠ (| | 0 417 | 0.414 | 0.291 | 0.195 | 103 | 117 | 90719 | | x | 0.04 | 110.0 | | 170 | 0 121 | 100 | 120 | 64102 | | δ | 0.33 | 0.429 | 0.290 | 0.179 | 171.0 | 000 | 122 | 63968 | | 10 | 0.34 | 0.532 | 0.357 | 0.260 | 0.1/3 | 20 | 777 | | | | | 2,2,0 | 0 379 | 0 247 | 0.167 | 100 | 120 | 64139 | | Aver | Average 0.34 | 795.0 | 1111 | | | | | | | Comp | Composite | 0.570 | 0.382 | 0.266 | 0.180 | | | | | | | - | _ | | | | | | Table B-23 - Mean product size and specific crushing energy for material-FM, shape-cylinder, from height-1. | Specimen
weight
(1b) | pro
(Inch) | Mean
product size
) (dimensionless) | o (inch) | Standard deviation of product (dimensionless) | Specimen output energy (ft-1b) | Crushing
energy
(ft-1b) | Specific
crushing
energy
(ft-1b/ft ³) | |----------------------------|---------------|---|----------|---|--------------------------------|-------------------------------|--| | 0 | 0.437 | 0.299 | 0.184 | 0.126 | 129 | 142 | 78500 | | 0 | 0.417 | 0.283 | 0.180 | 0.122 | 129 | 142 | 76237 | | 0 | 0.484 | 0.325 | 0 198 | 0.133 | 124 | 147 | 77195 | | 0 | 0.615 | 0.413 | 0.288 | 0.193 | 139 | 132 | 69304 | | 0 | .493 | 0.331 | 0.257 | 0.173 | 117 | 155 | 81074 | | 0 | 0.451 | 0.303 | 0.183 | 0.123 | 119 | 152 | 79747 | | 0 | 0.415 | 0.280 | 0.185 | 0.127 | 119 | 152 | 80362 | | 0 | 0.458 | 0.303 | 0.250 | 0.168 | 119 | 152 | 80259 | | 0 | 0.615 | 0.416 | 0.257 | 0.174 | 124 | 147 | 78860 | | 0 | .468 | 0.315 | 0.267 | 0.180 | 124 | 147 | 77742 | | 0 | 0.485 | 0.327 | 0.225 | 0.152 | 124 | 147 | 77928 | | 0 | 0.492 | 0.328 | 0.239 | 0.161 | | | | Table B-24 - Mean product size and specific crushing energy for material-FM, shape-cylinder, from height-A. Ī | Specimen
weight
(1b)
0.34
0.33
0.33
0.33
0.33 | g . | pro
(inch)
0.426
0.594
0.470
0.446
0.459
0.343 | Mean product size (dimensionless) 0.286 0.402 0.314 0.302 0.311 0.235 0.235 | | Standard deviation f product (dimensionless) 0.155 0.202 0.167 0.111 0.116 0.126 0.126 0.143 | Specimen output energy (ft-1b) (139 139 145 160 156 156 150 150 150 150 150 150 150 150 150 150 | Crushing
energy
(ft-1b)
205
215
215
216
210
194
199
207
205 | Specific
crushing
energy
(ft-1b/ft ³)
(ft-1b/ft ³)
107086
115410
111690
112201
104841
106784
111486
104298 | |--|-------|---|---|-------|--|---|--|--| | | 0.389 | | 0.263
0.233 | 0.224 | 0.151 | . 136
148 | 207 | 112 | | Average 0.34 0.435
Composite 0.445 | 0.435 | | 0.293 | 0.210 | 0.142 | 147 | 208 | 110315 | ## APPENDIX C--COMPARISON OF VARIOUS DISTRIBUTION FUNCTION FITS Table C-1. - Comparison of various distribution function fits - Wausac quartzite,
irregular shape | | | | • | | |----------------------|-----------------------|----------------------|-------------------------|------------------------------------| | Distribution | Line: Y = Intercept A | A + BX
Slope
B | Correlation coefficient | Coefficient
of
determination | | WAUSAU QUARTZITE | -HEIGHT A, IR | REGULAR SHA | PE, 30 TESTS | | | Negative exponential | 0.000 | -0.739 | -0.977 | 0.899 | | Log Weibull | -2.423 | 1.338 | 0.968 | 0.965 | | Weibull | -0.569 | 1.075 | 0.983 | 0.972 | | Power curve | -0.967 | 0.843 | 0.966 | 0.988 | | Log normal | -0.034 | 0.807 | 0.949 | 0.928 | | Normal | -1.480 | 1.067 | 0.994 | 0.993 | | WAUSAU QUARTZITE | E-HEIGHT B, IR | REGULAR SHA | PE, 30 TESTS | | | Negative exponential | 0.000 | -0.620 | -0.930 | 0.785 | | Log Weibull | -3.007 | 1.492 | 0.979 | 0.977 | | Weibull | -0.955 | 1.176 | 0.975 | 0.949 | | Power curve | -1.274 | 0.977 | 0.991 | 0.968 | | Log normal | -0.317 | 0.809 | 0.928 | 0.900 | | Normal | -1.790 | 1.097 | 0.997 | 0.997 | | WAUSAU QUARTZITI | E-HEIGHT C, IR | REGULAR SHA | PE, 30 TESTS | | | Negative exponential | 0.000 | -0.406 | -0.907 | 0.739 | | Log Weibull | -3.717 | 1.602 | 0.984 | 0.978 | | Weibull | -1.522 | 1.249 | 0.969 | 0.881 | | Power curve | -1.736 | 1.111 | 0.983 | 0.890 | | Log normal | -0.715 | 0.755 | 0.921 | 0.838 | | Normal | -2.098 | 1.033 | 0.997 | 0.996 | | | | | | | Table C-2 - Comparison of various distribution function fits - anarthosite, irregular shape | | Line: Y = A | + BX | | Coefficient | |---|---|---|---|--| | Di-tuibution | Intercept | Slope | Correlation | of | | Distribution | A | В | coefficient | determination | | ANORTHOSITE-HEIG | | |) TESTS | | | | 0.000 | -0.721 | -0,919 | 0.711 | | Negative exponential | ·-2.892 | 1.490 | 0.983 | 0.989 | | Log Weibull | -0.849 | 1.164 | 0.970 | 0.937 | | Power curve | -1.206 | 0.941 | 0.992 | 0.959 | | | -0.222 | 0.833 | 0.915 | 0.880 | | Log normal | -1.753 | 1.146 | 0.996 | 0.993 | | Negative exponential Log Weibull Weibull Power curve Log normal | 0.000
-3.798
-1.693
-1.878
-0.833
-2.128 | -0.358
1.542
1.191
1.071
0.702
0.971 | -0.856
0.986
0.962
0.980
0.905
0.991 | 0.669
0.982
0.818
0.819
0.778
0.979 | | ANORTHOSITE-HEIC | HT C, IRREGULA | R SHAPE, 3 | 0 TESTS | | | Negative exponential | 0.000 | -0.233 | -0.824 | 0.594 | | Log Weibull | -4.545 | 1.630 | 0.991 | 0.996 | | Weibuli | -2.336 | 1.233 | 0.947 | 0.639 | | Power curve | -2.456 | 1.152 | 0.962 | 0.623 | | Log normal | -1.208 | 0.648 | 0.885 | 0.625 | | Normal | -2.418 | 0.913 | 0.987 | 0.961 | Table C-3 - Comparison of various distribution function fits - Felch marble, irregular shape | | Line: Y = A | + BX | Correlation | Coefficient | |----------------------|----------------|-----------|-------------|---------------| | Distribution | Intercept | Slope | coefficient | of | | | A | В | coefficient | determination | | FELCH MARBLE-HE | GHT A, IRREGUL | AR SHAPE, | 30 TESTS | | | Negative exponential | 0.000 | -0.768 | -0.912 | 0.652 | | Log Weibull | -3.138 | 1.633 | 0.983 | 0.987 | | Weibull | -0.900 | 1.276 | 0.970 | 0.946 | | Power curve | -1.269 | 1.038 | 0.990 | 0.962 | | Log normal | -0.232 | 0.900 | 0.915 | 0.888 | | Normal | -1.888 | 1.240 | 0.998 | 0.997 | | FELCH MARBLE-HE | | | | | | Negative exponential | 0.000 | -0.442 | | 0.777 | | Log Weibull | -3.561 | 1.590 | | 0.977 | | Weibull | -1.375 | 1.251 | | 0.912 | | Power curve | -1.610 | 1.100 | | 0.925 | | Log normal | -0.618 | 0.775 | | 0.866 | | Normal | -2.029 | 1.050 | 0.998 | 0.998 | | FELCH MARBLE-HE | GHT C, IRREGUL | AR SHAPE, | 30 TESTS | | | Negative exponential | 0.000 | -0.324 | -0.852 | 0.594 | | Log Weibull | -4.565 | 1.816 | 0.991 | 0.990 | | Weibull | -2.097 | 1.385 | 0.954 | 0.739 | | Power curve | -2.261 | 1.272 | 0.970 | 0.721 | | Log normal | -1.040 | 0.758 | 0.895 | 0.714 | | Normal | -2.453 | 1.064 | 0.994 | 0.984 | | | I | | | <u> </u> | Table C-4 - Comparison of various distribution function fits - Wausau quartzite, disc shape | | Line: $Y = A$ | + BX | Correlation | Coefficient | |----------------------|-----------------|-------------|-------------|---------------| | Distribution | Intercept | Slope | coefficient | of | | | A | В | Coefficient | determination | | WAUSAU QUARTZITE | E-HEIGHT A, DIS | C SHAPE, 1 | O TESTS | | | Negative exponential | 0.000 | -4.175 | -0.998 | 0.982 | | Log Weibull | -0.821 | 2.750 | 0.979 | 0.972 | | Weibull | 1.368 | 0.957 | 0.992 | 0.986 | | Power curve | 0.131 | 0.462 | 0.993 | 0.974 | | Log normal | 1.887 | 1.034 | 0.978 | 0.951 | | Normal | -0.510 | 3.058 | 0.992 | 0.992 | | WAUSAU QUARTZITE | E-HEIGHT 1, DIS | C SHAPE, 1 | O TESTS | | | Negative exponential | 0.000 | -3.018 | -0.978 | 0.886 | | Log Weibull | -1.458 | 3.170 | 0.997 | 0.996 | | Weibull | 1.016 | 1.064 | 0.974 | 0.962 | | Power curve | 0.060 | 0.643 | 0.996 | 0.993 | | Log normal | 1.404 | 1.015 | 0.944 | 0.913 | | Normal | -0.994 | 3.125 | 0.998 | 0.997 | | WAUSAU QUARTZITI | E-HEIGHT B, DIS | C SHAPE, 1 | O TESTS | | | Negative exponential | 0.000 | -2.089 | -0.990 | 0.946 | | Log Weibull | -1.503 | 2.684 | 0.995 | 0.993 | | Weibull | 0.595 | 0.903 | 0.974 | 0.954 | | Power curve | -0.098 | 0.615 | 0.993 | 0.981 | | Log normal | 0.902 | 0.790 | 0.951 | 0.919 | | Normal | -0.957 | 2.411 | 0.997 | 0.995 | | WAUSAU QUARTZIT | E-HEIGHT 2, DIS | C SHAPE, 1 | O TESTS | | | Negative exponential | 0.000 | -1.728 | -0.914 | 0.795 | | Log Weibull | -1.836 | 2.539 | 0.987 | 0.975 | | Weibull | 0.285 | 0.934 | 0.942 | 0.905 | | Power curve | -0.311 | 0.663 | 0.987 | 0.936 | | Log normal | 0.632 | 0.789 | 0.884 | 0.857 | | Normal | -1.194 | 2.233 | 0.964 | 0.955 | | WAUSAU QUARTZIT | E-HEIGHT C, DIS | SC SHAPE, 1 | O TESTS | | | Negative exponential | 0.000 | -1.327 | -0.803 | 0.427 | | Log Weibull | -2.244 | 2.483 | 0.941 | 0.863 | | Weibull | -0.203 | 0.885 | 0.870 | 0.707 | | Power curve | -0.653 | 0.670 | 0.946 | 0.700 | | Log normal | 0.209 | 0.695 | 0.780 | 0.665 | | Normal | -1.432 | 2.046 | 0.885 | 0.800 | | MOTHER T | 1.432 | 1 2.070 | 1 0.005 | 1 | Table C-5 - Comparison of various distribution function fits - anorthosite, disc shape | | Line: Y = A | | Correlation | Coefficient | |----------------------|-----------------|-------------|-------------|---------------| | Distribution | Intercept | Slope | coefficient | of | | | <u>A</u> | В | | determination | | ANORTHOSITE-HEIG | HT A, DISC SHA | PE, 10 TEST | rs | | | Negative exponential | 0.000 | -2.942 | -0.967 | 0.858 | | Log Weibull | -1.600 | 3.337 | 0.995 | 0.992 | | Weibull | 1.012 | 1.125 | 0.977 | 0.968 | | Power curve | 0.074 | 0.703 | 0.998 | 0.996 | | Log normal | 1.384 | 1.051 | 0.943 | 0.922 | | Normal | -1.096 | 3.230 | 0.996 | 0.994 | | ANORTHOSITE-HEIG | CHT 1, DISC SHA | PE, 10 TES | rs | | | Negative exponential | 0.000 | -1.945 | -0.995 | 0.971 | | Log Weibull | -1.582 | 2.719 | 0.989 | 0.985 | | Weibull | 0.564 | 0.931 | 0.986 | 0.973 | | Power curve | -0.092 | 0.657 | 0.997 | 0.992 | | Log normal | 0.848 | 0.790 | 0.968 | 0.946 | | Normal | -0.996 | 2.370 | 0.997 | 0.996 | | ANORTHOSITE-HEIG | SHT B, DISC SHA | PE, 10 TES | rs | | | Negative exponential | 0.000 | -1.395 | -0.986 | 0.941 | | Log Weibull | -1.931 | 2.711 | 0.994 | 0.992 | | Weibull | 0.191 | 0.914 | 0.976 | 0.942 | | Power curve | -0.293 | 0.708 | 0.991 | 0.964 | | Log normal | 0.464 | 0.707 | 0.951 | 0.912 | | Normal | -1.199 | 2.155 | 0.996 | 0.992 | | ANORTHOSITE-HEIG | SHT 2, סיי SHA | PE, 10 TES | rs . | | | Negative exponential | 0.000 | -1.351 | -0.359 | 0.644 | | Log Weibull | -2.202 | 2.595 | 0.970 | 0.929 | | Weibull | -0.040 | 0.949 | 0.020 | 0.816 | | Power curve | -0.513 | 0.726 | 0.974 | 0.831 | | Log normal | 0.321 | 0.739 | 0.847 | . 0.772 | | Normal | -1.400 | 2.115 | 0.934 | 0.889 | | ANORTHOSITE-HEIC | SHT C, DISC SHA | PE, 10 TES | l'S | | | Negative exponential | 0.000 | -0.990 | -0.772 | 0.364 | | Log Weibull | -2.549 | 2.414 | 0.911 | 5.769 | | Weibull | -0.562 | 0.862 | 0.845 | 0.569 | | Power curve | -0.909 | 0.695 | 0.914 | 0.547 | | Log normal | -0.097 | 0.625 | 0.753 | 0.554 | | Normal | -1.574 | 1.839 | 0.853 | 0.719 | Table C-6 - Comparison of various distribution function fits - Felch marble, disc shape | | Line: Y = A | + BX | Correlation | Coefficient | |-----------------------|------------------|-------------|-------------|----------------| | Distribution | Intercept | Slope | | of | | | A | В | coefficient | determination | | FELCH MARBLE-HE | | APE, 10 TES | TS | | | | 0.000 | -3.082 | -0.971 | 0.885 | | Negative exponential | -1.531 | 3.323 | 0.992 | 0.987 | | og Weibull | 1.082 | 1.130 | 0.983 | 0.980 | | Veibull | 0.105 | 0.695 | 0.998 | 0.995 | | Power curve | 1.463 | 1.068 | 0.953 | 0.939 | | Log normal | -1.049 | 3.256 | 0.997 | 0.998 | | Normal | | | | | | FELCH MARBLE-HE | IGHT 1, DISC SH | | STS | 0.005 | | Negative exponential | 0.000 | -2.540 | -0.977 | 0.885
0.995 | | Log Weibull | -1.674 | 3.242 | 0.995 | 0.995 | | Weibull | 0.862 | 1.092 | 0.976 | | | Power curve | 0.026 | 0.718 | 0.996 | 0.989 | | Log normal | 1.194 | 0.981 | 0.948 | 0.919 | | Normal | -1.117 | 3.005 | 0.997 | 0.996 | | FELCH MARBLE-HI | FIGHT B. DISC SI | IAPE, 10 TE | STS | | | | | -1.790 | -0.981 | 0.926 | | Negative exponential | 0.000 | 3.050 | 0.995 | 0.994 | | Log Weibull | -1.897 | 1.030 | 0.979 | 0.961 | | Weibull | 0.492 | 0.758 | 0.994 | 0.985 | | Power curve | -0.123 | 0.730 | 0.953 | 0.927 | | Log normal | 0.764 | 2.561 | 0.998 | 0.998 | | Normal | -1.211 | 2.301 | 0.550 | | | FELCH MARBLE-H | EIGHT 2, DISC S | HAPE, 10 TE | ESTS | | | | | -1.154 | -0.990 | 0.957 | | Negative exponential | | 2.910 | 0.992 |
0.986 | | Log Weibull | | 0.992 | 0.984 | 0.96 | | Weibull | . 051 | 0.811 | 0.993 | 0.980 | | Power curve | 0 215 | 0.718 | 0.966 | 0.93 | | Normal | | 2.161 | 0.998 | 0.99 | | | HEIGHT C, DISC | SHAPE, 10 T | ESTS | | | | | -0.704 | | 0.97 | | Negative exponential. | | 2.641 | | 0.98 | | Log Weibull | | 0.905 | | 0.96 | | Weibull | 0.463 | 0.797 | | 0.97 | | Power curve | -0.719 | 0.797 | | 0.00 | | Log normal | -0.139 | 1.742 | | - 00 | | Normal | -1.499 | 1.742 | 0.557 | |